# WATER WITHDRAWALS IN THE BLACK WARRIOR-TOMBIGBEE BASIN IN ALABAMA, 1985-87 By Will S. Mooty **U.S. GEOLOGICAL SURVEY** **Water-Resources Investigations Report 90-4112** Prepared in cooperation with the U.S. ARMY CORPS OF ENGINEERS, MOBILE DISTRICT Tuscaloosa, Alabama 1995 # U.S. DEPARTMENT OF THE INTERIOR BRUCE BABBITT, Secretary U.S. GEOLOGICAL SURVEY GORDON P. EATON, Director For additional information write to: District Chief U.S. Geological Survey 520 19th Avenue Tuscaloosa, Alabama 35401 Copies of this report can be purchased from: U.S. Geological Survey Earth Science Information Center Open-File Reports Section Box 25286, MS 517 Denver Federal Center Denver, Colorado 80225 # **CONTENTS** | Abstract | | |-----------|--------------------------------------------------------------------| | | tion | | | ion of the study area | | Black W | arrior basin | | Ba | sin Description | | Hy | drology | | | Surface water | | | Ground water | | Upper To | ombigbee basin (Alabama) | | Ba | sin description | | Hy | drology | | | Surface water | | | Ground water | | Lower T | ombigbee basin | | Ba | sin Description | | | drology | | | Surface water | | | Ground water | | Methodo | ology | | Risk rati | ngs | | | ent of withdrawals and risk ratings in the Black Warrior basin | | | blic water-supply systems | | | wer generation water withdrawals | | Se | If-supplied industrial and commercial water withdrawals | | Se | If-supplied domestic water users | | | ricultural water withdrawals | | Assessm | ent of withdrawals and risk ratings in the upper Tombigbee basin | | | blic water-supply systems | | Se | lf-supplied industrial and commercial water withdrawals | | | lf-supplied domestic water users | | | ricultural water withdrawals | | _ | ent of withdrawals and risk ratings in the lower Tombigbee basin | | | blic water-supply systems | | | wer generation water withdrawals | | | If-supplied industrial and commercial water withdrawals | | | If-supplied domestic water users | | | ricultural water withdrawals | | | y | | | references | | | _ w_w_ w w # \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | # **ILLUSTRATIONS** | | Page | |---------------------------------------------------------------------------------|------| | Figure 1. Map showing location of the Black Warrior, upper Tombigbee, and lower | | | Tombigbee basins in Alabama | 3 | | 2. Map showing physiographic regions of the study area | 4 | | 3. Map of Black Warrior basin showing public, industrial, and power | | | generation water-supply withdrawal locations and areas of potential | | | water quality or quantity problems | 6 | | 4. Map of upper Tombigbee basin showing public water-supply withdrawal | | | locations and areas of potential water quality or quantity problems | 9 | | 5. Map of lower Tombigbee basin showing public, industrial, and | | | power generation water-supply withdrawal locations and areas of | | | potential water quality or quantity problems | 11 | ## **TABLES** [All tables are placed in back of report] - Table 1. Major reservoirs and dams in the Black Warrior-Tombigbee basin - 2A. Industrial and power generation withdrawals and locations in the Black Warrior-Tombigbee basin, 1987 - 2B. Water withdrawals and risk ratings for self-supplied industries and power generation facilities in the Black Warrior-Tombigbee basin, 1987 - 3A. Public-supply withdrawal locations in the Black Warrior-Tombigbee basin, 1987 - 3B. Water withdrawals and risk ratings for public-supplies in the Black Warrior-Tombigbee basin, 1987 - 4. Self-supplied domestic withdrawals in the Black Warrior-Tombigbee basin, 1985 - 5. Agricultural water withdrawals in the Black Warrior-Tombigbee basin, 1985 # **CONVERSION FACTORS** For use of readers who prefer to use metric (International System) units, conversion factors for inch-pound units used in this report are listed below: | Multiply inch-pound unit | by | To obtain | |----------------------------------|---------|--------------------------------------------| | inch (in.) | 25.4 | millimeter (mm) | | foot (ft) | 0.3048 | meter (m) | | mile (mi) | 1.609 | kilometer (km) | | square mile (mi <sup>2</sup> ) | 259.0 | hectare (ha) | | acre | 4,047 | square meter (m <sup>2</sup> ) | | gallon per minute (gal/min) | 0.06308 | liter per second (L/s) | | million gallons per day (Mgal/d) | 0.04381 | cubic meter per second (m <sup>3</sup> /s) | <u>Sea Level</u>: In this report "sea level" refers to the National Geodetic Vertical Datum of 1929 (NGVD of 1929)--a geodetic datum derived from a general adjustment of the first-order level nets of both the United States and Canada, formerly called "Sea Level Datum of 1929". # WATER WITHDRAWALS IN THE BLACK WARRIOR-TOMBIGBEE BASIN IN ALABAMA, 1985-87 By Will S. Mooty # **ABSTRACT** Public-supply and industrial water withdrawals were inventoried for the Black Warrior-Tombigbee basin in west-central Alabama. The study area is primarily forested and agricultural land with the exception of the area around the city of Birmingham. A water-resource capacity analysis was done to determine a risk rating for each inventoried facility, evaluating the likelihood of the facility exceeding the capacity of its current source of water at the existing level of use. Published reports and other data on file were used in this analysis to determine the source capacity and the effects withdrawals had on each water source. The Birmingham Water Works Board in the Black Warrior basin withdrew and imported about 75.6 million gallons per day of water from the Cahaba basin in 1987 for distribution primarily in the Black Warrior basin for public supply. Additional interbasin transfers of water occurred in Winston County in the Black Warrior basin, where the towns of Haleyville and Double Springs imported a total of 1.36 million gallons per day in 1987 from the Tennessee basin. The Gorgas Power Plant and the Greene County Steam Plant were the largest users of water in the study area, respectively drawing 872 and 404 million gallons per day in 1987. However, more than 90 percent of the water withdrawn by these power plants were returned to the rivers. The largest withdrawal of water in the basin for other than power generation was by the Birmingham Industrial Water Works Board which withdrew 59.0 million gallons per day. Of that amount, 41.8 million gallons per day of water was sold to the Birmingham Water Works Board for public-water supply. Approximately 96 percent of all withdrawals of water in the study area were from surfacewater sources. Surface water accounted for 88 percent of withdrawals for public-water suppliers and 99 percent of withdrawals by self-supplied industries. Many of the ground-water users in the Black Warrior basin rely on ground-water supplies from the Pottsville aquifer. Yields to wells in the Pottsville are generally less than 100 gallons per minute and water levels may decline during extended drought periods. Water-supply systems using the Pottsville as their source of water supply were rated as a moderate risk to exceed the water-resource capacity. Potential water quality problems exist where petroleum producing formations are near the land surface and are in contact with ground-water supplies and where the ground-water supplies contain high concentrations of dissolved solids. Any water-supply wells in these areas were rated as a moderate risk to experience water quality or quantity problems in the future. If problems had been experienced in the past at a facility, it was given a high risk rating. # **INTRODUCTION** This report and a companion report for Mississippi, "Water Withdrawals in the Black Warrior-Tombigbee basin and Alcorn County, Mississippi, 1985-87" (Barber, 1991), are the result of a project conducted by the U.S. Geological Survey and funded by the U.S. Army Corps of Engineers. The Alabama and Mississippi water inventories described in these reports are part of a larger study being conducted for Congress by the U.S. Army Corps of Engineers on the Tenn-Tom Waterway as authorized by Public Law 87-639. The study area in Alabama includes all or part of 20 counties within the Black Warrior-Tombigbee basin (fig. 1). The project area encompasses the drainage basin of the Tombigbee River from its point of confluence with the Alabama River in southern Alabama, northward to the Alabama-Mississippi State line, and the entire Black Warrior River basin (fig. 1). The area covers roughly the western third of Alabama and includes all or parts of the following counties: Blount, Choctaw, Clarke, Cullman, Etowah, Fayette, Franklin, Greene, Hale, Jefferson, Lamar, Lawrence, Marengo, Marion, Marshall, Pickens, Sumter, Tuscaloosa, Walker, Washington, and Winston. The objectives of this report are to present: 1) an inventory of municipal, industrial, commercial, and power generation water users in the basin; 2) an assessment of the likelihood that the demands on public-water supply and self-supplied industrial water systems will exceed the capacity of their source of water or that the systems will experience water quality problems. Public-water suppliers, self-supplied industries, self-supplied commercial facilities, and power generation facilities withdrawing more than 0.01 Mgal/d (million gallons per day) of water were inventoried during this investigation. Ground- and surface-water source capacities were determined using low-flow data for streams, withdrawal records from water-use facilities, and ancillary data in U.S. Geological Survey files. # **DESCRIPTION OF THE STUDY AREA** The study area is underlain by geologic formations ranging in age from Cambrian to Quaternary. Detailed descriptions of the characteristics and location of the various geologic formations in the study area can be found in Special Map 221, Geological Survey of Alabama (Osborne and others, 1989). The northern part of the Black Warrior basin is predominantly underlain by the Pottsville Formation of Pennsylvanian age. The southern half is underlain by various formations of Cretaceous age. The upper Tombigbee basin is underlain by Cretaceous formations. The northern part of the lower Tombigbee basin is underlain by Cretaceous formations while the southern part is underlain by Tertiary formations. The study area encompasses part of four physiographic sections: the Cumberland Plateau, the Alabama Valley and Ridge, the East Gulf Coastal Plain, and the Alluvial-Deltaic Plain (fig. 2) (Sapp and Emplaincourt, 1975). Upper parts of the Black Warrior basin are in the Appalachian Plateau area of the Cumberland Plateau section. This area is characterized by rugged, submaturely to maturely dissected sandstone and shale plateaus of moderate relief. The Fall Line which identifies the boundary between the Appalachian Plateau and the East Gulf Coast Plain lies just Figure 1.--Location of the Black Warrior, upper Tombigbee, and lower Tombigbee basins in Alabama. Figure 2.--Physiographic regions of the study area. north and east of Tuscaloosa. South of the Fall Line the topography is low and gently rolling. This area is characterized by maturely eroded uplands and mature stream valleys (Harkins and others, 1980). The northern part of the Tombigbee basin lies in the Fall Line Hills district of the East Gulf Coastal Plain. The topography in this area is low and gently rolling. The lower part of the Tombigbee River flows through the Black Prairie district of the East Gulf Coastal Plain physiographic section and flows through the Chunnenuggee Hills district, the Flatwoods subdistrict, the Southern Red Hills district, the Buhrstone Hills subdistrict, the Lime Hills district, the Hatchetigbee Dome subdistrict, and the Southern Pine Hills district. The area varies from an undulating, deeply weathered plain on chalk and marl at the confluence of the Tombigbee and Black Warrior Rivers at Demopolis to a series of sand hills, cuestas, rugged limestone, and finally terrigenous sediments of the Citronelle Formation (Pliocene and Pleistocene) at the southern extent of the basin. The study area has a humid subtropical climate. Average annual temperatures range from about 60 °F in the northern part to 68 °F in the southern part of the area (Lineback and others, 1974). The study area has abundant rainfall with average annual precipitation ranging from about 56 inches in the northern part to 48 inches in the central part to 64 inches in the southern part of the study area. # **BLACK WARRIOR BASIN** # **Basin Description** The Black Warrior basin encompasses about 6,275 square miles in north-central Alabama (fig. 3). Counties that are wholly or partially included in this part of the study area are Etowah, Blount, Marshall, Jefferson, Cullman, Lawrence, Winston, Walker, Tuscaloosa, Hale, and Greene. Natural resources in the basin include coal, coal-bed methane, iron ore, limestone, dolomite, extensive woodlands, and fertile soils. The development of these natural resources have made this area one of the most highly industrialized river basins in the southeastern United States. The area includes the city of Birmingham and its surrounding communities, which constitute the largest urban area in Alabama. Birmingham proper has a population of more than 284,000 with about 140,000 people living in nearby suburbs (Alabama Department of Economic and Community Affairs, 1984). Other urban centers in the basin with populations of more than 10,000 are Cullman (13,100), Jasper (11,900), and Tuscaloosa (75,200). The headwaters of the Black Warrior River are in the Appalachian Plateau. The Black Warrior River is formed by the confluence of Mulberry Fork and Locust Fork about 20 miles west of Birmingham and flows for about 174 miles to Demopolis, Alabama. Lewis Smith Lake (Walker, Winston, and Cullman Counties) is one of the largest reservoirs in the State. The reservoir is used for hydroelectric power generation, recreation, and industry. Some of the water released from the reservoir to the Sipsey Fork is withdrawn by the Birmingham Industrial Water Works Board (BIWWB) for delivery to industries in Jefferson County and to the Birmingham Water Works Board (BWWB) for distribution in the Black Warrior and Cahaba Basin. Note: Numbers correspond to tables 2A and 3A. Figure 3.—Black Warrior basin showing public, industrial, and power generation water—supply withdrawal locations and areas of potential water quality or quantity problems. # Hydrology #### **Surface Water** Major streams include Sipsey Fork, Mulberry Fork, Locust Fork, North River, Blackwater Creek, and the Black Warrior River. Major reservoirs in the area are Lewis Smith Lake, Inland Lake, Lake Catoma, and Lake Tuscaloosa. Dams in the basin are Lewis Smith Dam, Bankhead Lock and Dam, Holt Lock and Dam, Oliver Lock and Dam, and Selden Lock and Dam (table 1). Major withdrawals from reservoirs in the basin are described in the following. Lewis Smith Lake: There are no major urban areas adjacent to the lakeshore. Withdrawals are as high as 50 Mgal/d during dry months and as low as 5 Mgal/d during wet months for public supply and industrial use in Jefferson County. Withdrawals by the BIWWB for 1987 averaged 8.05 Mgal/d (tables 2A and 2B; fig. 3). Bankhead Lock and Dam: Major withdrawals from the lake are at the Gorgas and Miller Power Plants upstream on Mulberry Fork (tables 2A and 2B; fig. 3). The city of Sumiton also withdraws water from the reservoir for public supply. Holt Lock and Dam: There are no major withdrawals of water from the reservoir. William Bacon Oliver Lock and Dam: Since the closing of the Gulf States Paper Company plant in Tuscaloosa in 1978, there are no longer any major withdrawals of water from the reservoir. Armistead I. Selden Lock and Dam: Major withdrawals from the reservoir occur at the upper end near Tuscaloosa (tables 2A and 2B; fig. 3). The area north of the Fall Line and the area south of the Fall Line differ and should be considered separately (fig. 2). North of the Fall Line the predominant geologic unit is the Pottsville Formation of Pennsylvania age; south of the Fall Line, various Cretaceous formations predominate. Streams above the Fall Line in the Black Warrior basin have a lower recession index than those below the Fall Line (Bingham, 1982). The recession index indicates that streams that originate in areas above the Fall Line will have a lower base flow and will reach base flow sooner than streams with similar sized drainage basins that originate in the Cretaceous formations. The Pottsville Formation has a lower capacity for storing water resulting in higher runoff and lower sustained flow for streams in the area. The Cretaceous formations have a relatively higher capacity for storing water resulting in less surface runoff and higher base flows for streams originating in the Cretaceous outcrops. #### **Ground Water** Ground-water supplies are obtained from several geologic formations in the basin. In the northern part of the basin, ground water occurs in various sedimentary rocks of Paleozoic age. In the northeastern part of the basin, water occurs in Cambrian and Ordovician carbonate formations that usually yield sufficient water to supply municipalities and industries. In the central and north-western parts of the basin, ground water occurs in sandstone and shales of the Pottsville Formation of Pennsylvanian age. Wells in the Pottsville generally yield less than 100 gal/min (gallons per minute) and water levels may decline during extended dry periods (fig. 2). South of the Fall Line the Cretaceous formations include three excellent aquifers. The Coker and Gordo aquifers, which are sometimes discussed collectively as the Tuscaloosa aquifer (Williams and others, 1986) and the Eutaw aquifer. Yields to properly constructed wells in these aquifers usually exceed 100 gal/min. Parts of Tuscaloosa, Fayette, Walker, and Winston Counties have petroleum producing formations (fig. 2). The potential exists for water supplies in these areas to be contaminated locally by oil field brines, if the brines are not properly reinjected into the deep formations. The highest risk for contamination would occur in areas near oil or gas wells where highly mineralized water spilled on the surface could seep back into the ground and contaminate the ground-water supplies or drain into streams and contaminate surface-water supplies. # **UPPER TOMBIGBEE BASIN (Alabama)** # **Basin Description** The upper Tombigbee basin in Alabama encompasses about 3,710 square miles in west-central Alabama (fig. 4). The headwaters of the Tombigbee River are in northeastern Mississippi where the completed Tenn-Tom Waterway now connects the Tennessee and Tombigbee Rivers. The river flows southward for a little more than 100 miles from the point it enters in Pickens County to the point of confluence with the Black Warrior River at Demopolis. The Tom Bevill Lock and Dam (formerly the Aliceville Lock and Dam) near Pickensville, which was completed in 1989, was the last structure to be completed on the Tenn-Tom Waterway. The basin is primarily rural with no community having a population of more than 6,000. Some of the larger communities in the basin and their population are Red Bay (3,200), Hamilton (5,100), Winfield (3,800), Guin (2,400), Vernon (2,600), Fayette (5,300), Aliceville (3,200), and parts of Demopolis (total population 7,700) (Alabama Department of Economic and Community Affairs, 1984). Agricultural and forest products comprise a large part of the industrial output of the basin. ## Hydrology #### **Surface Water** Major streams in the basin are the Buttahatchee River, Sipsey River, Luxapallila Creek, Coal Fire Creek, Lubbub Creek, Noxubee River, and Tombigbee River. The Tom Bevill Lock and Dam near Pickensville and the Gainesville Lock and Dam are flow regulating facilities on the upper Tombigbee basin in Alabama (table 1). Streamflow recession indices in the northeastern parts of the basin generally are higher in areas where the Coker, Gordo, and Eutaw Formations crop out than in the southwestern part of the basin where the Cretaceous Selma Group crops out. The Coker, Gordo, and Eutaw aquifers have a relatively high capacity for storing water resulting in higher base flows for streams. The Selma Group is composed of dense chalk formations of low permeability. The chalk has a low capacity for storing water resulting in a high rate of surface runoff. Figure 4.—Upper Tombigbee basin showing public water—supply withdrawal locations and areas of potential water quality or quantity problems. #### **Ground Water** Excellent ground-water supplies are available in all but the northeastern and extreme southern parts of the basin (fig. 4). In the northeastern part, the Pottsville aquifer generally yields less than 100 gal/min to water wells. In the southern part of the basin, ground-water supplies are sometimes highly mineralized and unsuitable for public use. The sand and gravel deposits in the Coker, Gordo, and Eutaw aquifers generally supply more than 100 gal/min to properly developed wells and yields are not severely affected by extended dry periods. Approximately the northern half of the basin is underlain by petroleum producing formations (fig. 4). These formations are a potential source of contamination to water supplies. Contamination could occur if highly mineralized water is pumped out of petroleum producing formations and is allowed to seep back into the ground as a result of improper disposal techniques. # LOWER TOMBIGBEE BASIN ## **Basin Description** The lower section of the Tombigbee River from its point of confluence with the Black Warrior River at Demopolis to its point of confluence with the Alabama River near McIntosh is about 175 miles in length (U.S. Army Corps of Engineers, 1985). The drainage basin covers about 4,140 square miles (fig. 5). Counties wholly or partially within the basin are Sumter, Marengo, Choctaw, Clarke, and Washington. There is a high degree of industrial development along the river at Demopolis and along the lower reach of the river in Washington and Clarke Counties, There is extensive development of petroleum resources in the southern half of the basin. The basin is sparsely populated with agriculture and forest occupying much of the land area. Major urban areas in the basin are Demopolis (population 7,700), Jackson (6,100), Livingston (3,200), York (3,400), and Linden (2,800) (Alabama Department of Economic and Community Affairs, 1984). The lower Tombigbee basin begins in the Black Prairie district of the East Gulf Coastal Plain physiographic section and flows through the Chunnenuggee Hills district, the Flatwoods subdistrict, the Southern Red Hills district, the Buhrstone Hills subdistrict, the Lime Hills district, the Hatchetigbee Dome subdistrict, and the Southern Pine Hills district (Sapp and Emplaincourt, 1975). Hydrology **Surface Water** Major streams in the basin are the Tombigbee River, Sucarnoochee River, Alamuchee Creek, Chickasaw Bogue, Okatuppa Creek, and Bassett Creek. Streams in the upper end of the basin flow through the Selma Chalk. Sediments in this area have low permeability to water resulting in rapid runoff of precipitation and poor sustained flow of small streams. Figure 5.—Lower Tombigbee basin showing public, industrial, and power generation water—supply withdrawal locations and areas of potential water quality or quantity problems. There are two major flow regulating structures on the lower section of the Tombigbee River. The Demopolis Lock and Dam is located 4 miles below the confluence of the Tombigbee and Black Warrior Rivers. The reservoir formed by the dam extends 53 miles up the Black Warrior River to Selden Lock and Dam and 68 miles up the Tombigbee River to Gainesville Lock and Dam. The Coffeeville Lock and Dam is about 23 miles northwest of Jackson and 3 miles west of Coffeeville. The lake formed by the dam extends about 97 miles upstream to the Demopolis Lock and Dam. The Coffeeville Dam is the most downstream dam on the Tenn-Tom Waterway. Geologic units that crop out south of the Selma Group consist of sand, gravel, and clay that have a much higher capacity for storing and transmitting water. Streams originating in these formations have a higher base flow than those originating in the Selma Group. This runoff characteristic is evident during extended dry periods when many streams in the Selma Group will have no flow, and streams to the south continue to flow. #### **Ground Water** Major aquifers in the lower Tombigbee basin are the various formations in the Miocene Series, the Lisbon, Nanafalia, Providence-Ripely, and Eutaw. The Miocene sediments consist mostly of clay, sand, gravel, and sandstone. Sand and gravel make up approximately 50 percent of the bulk of the sediment (Walter, 1976). Properly constructed wells in the Miocene sediments may yield 300 to more than 1,000 gal/min (Hinkle, 1984). The Lisbon aquifer includes all or part of the Moodys Branch Formation, Gosport Sand, Lisbon Formation, Tallahatta Formation, Hatchetigbee Formation, Bashi Formation, and the upper part of the Tuscahoma Formation. The Lisbon Formation is the predominant water-bearing zone in the aquifer. The aquifer is composed mostly of unconsolidated sand and clay beds, and locally of consolidated carbonate rocks. The aquifer is not as widely used in western Alabama as it is in central and eastern parts of the State (Williams and others, 1986d). Most wells completed in the Lisbon aquifer yield from 10 to 100 gal/min. The Nanafalia aquifer is composed of the basal sands of the Tuscahoma Formation, the Nanafalia Formation, and the Naheola Formation. The aquifer consists of mostly unconsolidated sand and clay beds, but locally includes carbonate rocks (Williams and others, 1986c). Properly constructed wells may yield from 60 to 600 gal/min. The Providence-Ripley aquifer is composed of consolidated and unconsolidated sand and clay beds. The aquifer is not as widely used in western Alabama as it is further to the east. The aquifer thins westward in Marengo County where the Ripley Formation is composed mostly of clays and the Providence Sand is replaced by the Prairie Bluff Chalk aquifer (Williams and others, 1986b). Yields to wells in the Providence-Ripley aquifer range from about 70 gal/min to more than 100 gal/min. The Eutaw aquifer is composed of regionally extensive basal and isolated sand beds in the upper part of the Eutaw Formation (fig. 2) (Williams and others, 1986a). In some parts of the basin, water supplies in the Eutaw aquifer are highly mineralized and are unsuitable for use as a public-water supply (fig. 5). Yields to the wells in the Eutaw aquifer range from 100 to 1,000 gal/min. # **METHODOLOGY** Water-use data were obtained from the public-supply, self-supplied industrial and commercial, and power generation facilities. The names and locations of public-supply facilities in the study area were obtained from the Alabama Department of Environmental Management. The names and locations of self-supplied industrial and commercial facilities withdrawing more than 0.01 Mgal/d were obtained through the National Pollution Discharge Estimation System data files. The study area is divided into three sections: 1) the Black Warrior basin, 2) the upper Tombigbee basin, and 3) the lower Tombigbee basin (fig. 1). There is a discussion about the water users in each area and any water quality or quantity problems that have been experienced in the past or that could occur in the future. These factors were used to determine a risk rating for each facility based on the likelihood that the demands on the system will exceed the capacity of their source of water. # **RISK RATINGS** The risk ratings were determined differently for ground-water and surface-water users. For ground-water systems, a subjective rating system was developed based on the amount of water withdrawn by a facility, the hydrologic information describing the availability of ground water, and the quality or quantity problems that the facility has experienced. The facility was assigned a low risk rating if (1) no water quality or quantity problems have occurred at the facility and (2) ample supplies of water of acceptable quality are available to meet the demands of the system for the near future. A moderate risk rating was assigned if the facility is in an area where ground-water supplies are limited or unreliable during drought periods, or where the ground water contains high concentrations of dissolved solids or is susceptible to contamination. A high risk rating was assigned to those facilities in areas with poor water resources in terms of quality or quantity and where water-supply problems have been experienced in the past. For facilities using surface water as their primary source of water supply, the same risk rating system was used; however, the rating was based on the withdrawal rates of the facility and the source capacity of the stream or reservoir. The source capacity of an unregulated stream was defined as the 7-day 10 year low-flow value $(7Q_{10})$ . The $7Q_{10}$ is the lowest mean discharge for 7 consecutive days that occurs at an average frequency of once in 10 years (Bingham, 1982; Hayes, 1978). For regulated streams, the source capacity was defined as the lowest mean discharge for 30 days for the period of record at the nearest flow regulating facility (locks and dams). For facilities that have an impounded stream for a water-supply reservoir, such as Cullman, Ala., the $7Q_{10}$ was computed for unregulated streams in nearby basins of similar drainage areas and geologic characteristics. An average value was computed and used as the source capacity of the impounded stream. Because of the differences in geologic setting and data availability, the risk analysis in the companion report for Mississippi relied more on the quantity of water used and the trend in water levels in the aquifers. # ASSESSMENT OF WITHDRAWALS AND RISK RATINGS IN THE BLACK WARRIOR BASIN # **Public Water-Supply Systems** Surface water accounts for more than 95 percent of the 154 Mgal/d of water for public supply in the Black Warrior basin (table 3A and 3B). Of the 154 Mgal/d of surface water used, about 77 Mgal/d are imported from outside the basin. The BWWB withdrew and imported 75.6 Mgal/d for public supply from the Cahaba basin. The BWWB also purchased 41.8 Mgal/d from the Birmingham Industrial Water Works Board. The BIWWB withdraws water from Inland Lake and Sipsey Fork. Additional imports of water to the Black Warrior basin occur in Winston County where the towns of Haleyville and Double Springs purchased 1.36 Mgal/d in 1987 from the Upper Bear Creek Water System in the Tennessee basin. North of Tuscaloosa public-supply facilities using ground water rely primarily on supplies from the Pottsville aquifer. The Pottsville generally is a poor aquifer with yields to wells rarely exceeding 100 gal/min. Water occurs only in joints, fractures, and bedding planes. Water levels may decline in the Pottsville during extended dry periods because the aquifer does not have the capacity to store much water. All wells in the Pottsville were rated as a moderate risk to exceed the source capacity (tables 3A and 3B). A few wells in the eastern part of the basin are completed in aquifers in rocks of Cambrian and Ordovician age. Water supplies in these aquifers generally occur in solution joints and cavities in limestone and dolomite. Well yields exceeding 100 gal/min are common. Public-supply facilities using ground water in the southern third of the Black Warrior basin rely on supplies from the Coker, Gordo, and Eutaw aquifers. These are excellent aquifers and yields to properly constructed wells commonly exceed 100 gal/min. ### **Power Generation Water Withdrawals** The largest water users in the Black Warrior River basin are the Gorgas Power Plant 872 Mgal/d) and the Greene County Steam Plant (404 Mgal/d) (tables 2A and 2B). However, these power plants consume less than 10 percent of the water that is withdrawn. # Self-Supplied Industrial and Commercial Water Withdrawals Approximately 97 percent of the water withdrawn for industrial and commercial use in the basin is surface water. The BIWWB withdraws water from Inland Lake in Blount County and from Sipsey Fork in Walker County. This water is sold to the Birmingham Water Works Board for public supply (41.8 Mgal/d in 1987) and to various industries in the Birmingham area. The BIWWB withdraws water from Inland Lake at the maximum allowable rate (determined by the amount of inflow to the reservoir, 41.9 Mgal/d in 1987, and withdraws the balance of the water needed from Sipsey Fork (17.1 Mgal/d in 1987). All other self-supplied industrial and commercial facilities in the basin each use less than 0.01 Mgal/d. ## **Self-Supplied Domestic Water Users** The number of self-supplied domestic users and the amount of water withdrawn varies but averages less than 1 Mgal/d in most counties (table 4). In Cullman and Jefferson Counties, the public-supply facilities service about 99 percent of the population; whereas, in Hale and Winston Counties, the percentage of the population served by public-supply facilities is only 65 to 70 percent. In Winston County, the number of people served by public-supply facilities will most likely increase due to limited ground-water supplies. However, in Hale County excellent ground-water supplies are readily available in most areas of the county; therefore, the number of self-supplied domestic users will probably remain about the same. Virtually all water withdrawn by self-supplied domestic users is ground-water. ## **Agricultural Water Withdrawals** Agricultural water uses in the basin include crop irrigation, aquaculture, and drinking water for cattle, hogs, and poultry. Withdrawals for agriculture for counties in the Black Warrior basin amounted to about 46 Mgal/d (table 5) in 1985, of which 69 percent was ground water. Almost one-half of that amount, 21.0 Mgal/d, was withdrawn in Hale County where there is extensive catfish farming. Although table 5 indicates that 15.6 Mgal/d of ground water and 5.42 Mgal/d of surface water were used for livestock watering and aquaculture in 1985. # ASSESSMENT OF WITHDRAWALS AND RISK RATINGS IN THE UPPER TOMBIGBEE BASIN # **Public Water-Supply Systems** Ground water accounts for over 75 percent of the 9.33 Mgal/d of water withdrawn by public suppliers in the basin (tables 3A and 3B). Most communities have wells that produce water from Coker, Gordo, or Eutaw aquifers. The town of Hamilton is one of the larger communities with wells tapping the Pottsville aquifer. Because wells in the Pottsville usually yield less than 100 gal/min, Hamilton Water Works and Sewer Board uses 11 wells to supply enough water to meet their demands (0.93 Mgald/d in 1987). Only three communities in the basin use surface water for all or part of their public-water supply. Any facility that relies on ground-water supplies from the Pottsville was given a moderate risk rating. The communities of Guin and Fayette use surface water for all of their public-supply water while Winfield uses both surface and ground water. The withdrawal sites for the public water-supply systems are on unregulated small streams. In all three communities, the $7Q_{10}$ for the streams are higher than the average demands from the water systems (tables 3A and 3B). At Guin the $7Q_{10}$ is 0.52 Mgal/d and the average rate of withdrawal by the water-supply system in 1987 was 0.43 Mgal/d. Guin was given a moderate risk rating because it could experience water shortages during an extreme drought. There is some interbasin transfer of water from the Tennessee River basin. Red Bay Water Works has four wells in the upper Tombigbee basin and another four wells in the Tennessee basin. Total withdrawal by Red Bay Water Works was 0.36 Mgal/d in 1987. # Self-Supplied Industrial and Commercial Water Withdrawals There were no self-supplied industrial or commercial water users in the basin that withdrew more than 0.01 Mgal/d in 1987. There are a few large industries in the basin but they either used less than 0.01 Mgal/d or they were supplied water by a public water-supply system. ## **Self-Supplied Domestic Water Users** The number of self-supplied domestic water users in counties in the basin ranges from 25 to 42 percent of the total county population in 1985 and the amount of water withdrawn for domestic supply was less than 1 Mgal/d in all counties in the basin (table 4) (Baker and Mooty, 1987). With excellent sources of ground water readily available in most parts of the basin and because of the rural demographics of the basin, these numbers may remain fairly constant. All self-supplied domestic water users in the basin rely on ground water. ## **Agricultural Water Withdrawals** Total water withdrawals for agricultural purposes amounted to about 7.4 Mgal/d in 1985 in the upper Tombigbee basin. Of this amount, only about 0.1 Mgal/d was used for crop irrigation and the remainder was for livestock watering and aquaculture (table 5). Approximately 68 percent of the total withdrawals for agricultural purposes were ground water and 32 percent were surface water in 1985. # ASSESSMENT OF WITHDRAWALS AND RISK RATINGS IN THE LOWER TOMBIGBEE BASIN ## **Public Water-Supply Systems** The towns of York and Livingston in the lower Tombigbee basin use surface water as a primary source of water supply (fig. 5). Jackson Water Works and Sewer Board depends on the Tombigbee River as an emergency supply source, but rarely uses it. Ground water accounted for more than 75 percent of the 6.5 Mgal/d of water withdrawn for public supply in the basin in 1987. Ground-water supplies in the northern end of the basin often are highly mineralized and have chloride concentrations exceeding drinking water standards. Ground-water quality problems occur locally throughout this part of the basin. All facilities using ground water in this area were given a moderate risk rating. Linden was given a high risk rating due to the history of water quality problems in the area. In the southern half of the basin there are salt domes and petroleum producing formations. These formations may be as shallow as 400 to 500 feet below land surface and may be hydraulically connected to some of the aquifers. It is feasible that contamination of an aquifer could occur in some areas and make the ground water unsuitable for public-supply use (Hinkle, 1984). Contamination of ground-water supplies from improperly disposed saline water from petroleum wells is also a possibility. Thus, any public-supply facilities using ground water in these areas were rated as a moderate risk to experience water quality or quantity problems at some time in the future. ### **Power Generation Water Withdrawals** The Charles R. Lowman Power Plant in Washington County withdrew 54.0 Mgal/d of surface water for power generation in 1987. Less than 9 percent (4.6 Mgal/d) of the water withdrawal was consumed. # Self-Supplied Industrial and Commercial Water Withdrawals Total self-supplied industrial and commercial water use in the basin in 1987 was about 62 Mgal/d (tables 2A and 2B). Of this amount, over 87 percent or about 54 Mgal/d was surface water. Much of the ground-water withdrawn at some chemical facilities in Washington County is from "corrective action" wells. For many years the industries disposed of chemical waste products in ponds near the factories. The ground-water supplies in the vicinity of the ponds became contaminated with these chemicals. In order to prevent the chemicals from spreading further into the ground-water system, wells were placed around the perimeter of the contaminated site. Water is withdrawn from these wells, treated to remove harmful chemicals, and discharged into the Tombigbee River. All of the industrial withdrawals were within the capacities of their water sources resulting in a low risk rating for all self-supplied industrial water users in the basin. There are no self-supplied commercial water users in the basin withdrawing more than 0.01 Mgal/d. ## **Self-Supplied Domestic Water Users** The number of self-supplied domestic water users in the basin varies from 23 to 51 percent of the total population and water use for domestic supply in each county was less than 1 Mgal/d (table 4). Adequate ground-water supplies are readily available in all parts of the basin except for some areas in the northern part of the basin where ground-water supplies are often highly mineralized (fig. 6). This mineralization probably accounts for the low percentage of self-supplied domestic users in Sumter and Marengo Counties, but not in Clarke County. Clarke County is sparsely populated and most people live near a community with a public-supply system. In Choctaw and Washington Counties, the populations are sparse and not concentrated. The communities with public water-supply systems are relatively small and the water-supply systems are not as extensive. The number of self-supplied domestic users is about 48 percent of the county population in Choctaw County and 51 percent in Washington County. All self-supplied domestic water users in the basin rely on ground water. ## **Agricultural Water Withdrawals** Total agricultural water withdrawals in the basin amounted to 4.6 Mgal/d in 1985 (table 5). Ground water accounted for 64 percent of the withdrawals. All withdrawals were for livestock watering. There were no significant withdrawals for crop irrigation in the basin. # **SUMMARY** Water-use rates by public-water suppliers, self-supplied industrial and commercial facilities, self-supplied domestic water users, and agriculture were determined in the Black Warrior-Tombigbee basin in Alabama. For public-water suppliers and self-supplied industrial and commercial facilities, the likelihood that the water demands will exceed the capacity of the source or that the facility will experience water quality problems were assessed in terms of low, moderate, or high risk ratings. The Black Warrior basin is the most industrialized and populated basin in the study area. Many areas of the basin rely on water from the Pottsville aquifer. The Pottsville is considered a poor aquifer with yields to wells usually less than 100 gal/min. Significant declines in water levels in the Pottsville occur during extended dry periods. The Birmingham Water Works Board (Black Warrior basin) withdrew and imported about 75.6 Mgal/d of water from the Cahaba basin for public-water supply in 1987. Additional interbasin transfers of water occurred in Winston County (Black Warrior basin) where the towns of Haleyville and Double Springs purchased and imported a total of 1.36 Mgal/d in 1987 from the Tennessee basin. The percentage of the total population in each county that is self-supplied varied, but the amount of water used for domestic supply in most counties was less than 1 Mgal/d. In Jefferson and Cullman Counties, almost 100 percent of the population was supplied by public water-supply facilities. In Washington, Blount, and Choctaw Counties, the self-supplied population was 45 to 51 percent of the total county population. Localized water-quality problems related to petroleum production occur in the lower Tombigbee basin and parts of the upper Tombigbee and Black Warrior basins. Municipal wells in these areas were rated as having a moderate to high risk of exceeding their source capacity or experiencing water-quality problems. In the lower Tombigbee basin, formations that are often associated with petroleum supplies are sometimes as shallow as 400 to 500 feet from land surface and there is a potential for ground-water supplies to be locally contaminated from brines associated with these formations. Municipal wells in this area were rated as having a moderate risk of exceeding their source capacity or experiencing water-quality problems. An area of highly mineralized ground water exists in norther parts of the lower Tombigbee basin. Water supplies in this area often do not meet drinking water standards because of high chloride concentrations. Municipal wells in this area were rated as a moderate or high risk of experiencing water quality or quantity problems in the future. Approximately 96 percent of all water withdrawn in the study area was surface water. Surface water accounted for 88 percent of withdrawals by public-water suppliers and 99 percent of withdrawals by self-supplied industries. # **SELECTED REFERENCES** - Alabama Department of Economic and Community Affairs, 1984, Alabama county data book 1984: Alabama Office of State Planning and Federal Programs, 92 p. - Baker, R.M., and Mooty, W.S., 1987, Use of water in Alabama, 1985: Geological Survey of Alabama Information Series 59D, 51 p. - Barber, N.L., 1991, Water withdrawals in the Black Warrior-Tombigbee basin and Alcorn County, Mississippi, 1985-1987: U.S.Geological Survey Water-Resources Investigations Report 90-4061, 42 p. - Bingham, R.H., 1982, Low-flow characteristics of Alabama streams: U.S. Geological Survey Water-Supply Paper 2083, 27 p. - Bossong, C.R., 1989, Geohydrology and susceptibility of major aquifers to surface contamination in Alabama; area 2: U.S. Geological Survey Water-Resources Investigations Report 88-4177, 27 p. - DeJarnette, S.S., 1989, Geohydrology and susceptibility of major aquifers to surface contamination in Alabama; area 10: U.S. Geological Survey Water-Resources Investigations Report 88-4077, 21 p. - DeJarnette, S.S., and Crownover, J.E., 1987, Geohydrology and susceptibility of major aquifers to surface contamination in Alabama; area 6: U.S. Geological Survey Water-Resources Investigations Report 87-4113, 27 p. - Executive Office of the President, Office of Management and Budget, 1972, Standard industrial classification manual: Washington, D.C., U.S. Government Printing Office, 649 p. - Harkins, J.R., and others, 1980, Hydrologic assessment, eastern coal province area 23, Alabama: U.S. Geological Survey Water-Resources Investigations Report 80-683, 76 p. - Hayes, E.C., 1978, 7-day low flows and flow duration of Alabama streams through 1973: Geological Survey of Alabama Bulletin 113, 163 p. - Hinkle, Frank, 1984, Ground-water resources of the lower Tombigbee-Mobile River corridor: Geological Survey of Alabama Circular 115, 56 p. - Lineback, N.G., Peirce, L.B., and Turnage, N.E., 1974, The map abstract of water resources: University of Alabama Press, Map Abstract no. 2, 105 p. - Moore, J.D., and Richter, K.E., 1986, Water in Alabama, 1985: Geological Survey of Alabama Circular 122C, 110 p. - Mooty, W.S., 1987, Geohydrology and susceptibility of major aquifers to surface contamination in Alabama, area 7: U.S. Geological Survey Water-Resources Investigations Report 87-4109, 28 p. - Osborne, W.E., Szabo, M.W., Copeland, C.W., Jr., and Neathery, T.L., 1989, Geologic map of Alabama: Geological Survey of Alabama Special Map 221, 1 map. - Planert, Michael, and Pritchett, J.L., Jr., 1988, Geohydrology and susceptibility of major aquifers to surface contamination in Alabama; area 4: U.S. Geological Survey Water-Resources Investigations Report 88-4133, 31 p. - Sapp, C.D., and Emplaincourt, Jacques, 1975, Physiographic regions of Alabama: Geological Survey of Alabama, 1 map. - Sexton, T.A., and others, 1986, The petroleum industry in Alabama, 1985, oil and gas report 3-I: Geological Survey of Alabama, 80 p. - Stricklin, V.E., 1988, Geohydrology and susceptibility of major aquifers to surface contamination in Alabama, area 3: U.S. Geological Survey Water-Resources Investigations Report 88-4120, 19 p. - U.S. Army Corps of Engineers, 1985, Water resources development in Alabama by the U.S. Army Corps of Engineers in Alabama: U.S. Army Corps of Engineers, South Atlantic Division, 96 p. - Walter, G.R., 1976, The Miocene-Pliocene aquifer and the alluvial aquifer, <u>in</u> Barksdale, H.C., and others, Water content and potential yield of significant aquifers in Alabama: Geological Survey of Alabama open-file report, 449 p. - Williams, J.S., DeJarnette, S.S., and Planert, Michael, 1986, Potentiometric-surface and water-use map of the Tuscaloosa aquifer in Alabama, fall 1982: U.S. Geological Survey Water-Resources Investigations Report 85-4174, 1 sheet. - ----1986a, Potentiometric surface, ground-water withdrawals and recharge areas for the Eutaw aquifer in Alabama, fall 1982: U.S. Geological Survey Water-Resources Investigations Report 86-4121, 1 sheet. - Williams, J.S., Planert, Michael, and DeJarnette, S.S., 1986b, Potentiometric surface, ground-water withdrawals, and recharge area for the Providence-Ripley aquifer in Alabama, fall 1982: U.S. Geological Survey Water-Resources Investigations Report 86-4118, 1 sheet. - Williams, J.S., DeJarnette, S.S., and Planert, Michael, 1986c, Potentiometric surface, ground-water withdrawals, and recharge area for the Nanafalia-Clayton aquifer in Alabama, fall 1982: U.S. Geological Survey Water-Resources Investigations Report 86-4119, 1 sheet. - Williams, J.S., Planert, Michael, and DeJarnette, S.S., 1986d, Potentiometric surface, ground-water withdrawals, and recharge area for the Lisbon aquifer in Alabama, fall 1982: U.S. Geological Survey Water-Resources Investigations Report 86-4120, 1 sheet. Table 1.--Major reservoirs and dams in the Black Warrior-Tombigbee basin | Basin | Dam or reservoir name | County | Surface area of reservoir (in acres) | a<br>Purpose | |-----------------|--------------------------|----------------------------------------|--------------------------------------|------------------------------------------------------| | Black Warrior | Lewis Smith Lake | Walker<br>Winston<br>Cullman | 21,000 | Flood control Power generation Recreation | | Black Warrior | Bankhead Lock and Dam | Walker<br>Jefferson<br>Tuscaloosa | 9,200 | Navigation Flood control Power generation Recreation | | Black Warrior | Holt Lock and Dam | Tuscaloosa | 3,200 | Navigation Flood control Recreation | | Black Warrior | Oliver Lock and Dam | Tuscaloosa | within<br>original<br>river<br>banks | Navigation Flood control Recreation | | Black Warrior | Selden Lock and Dam | Greene<br>Hale<br>Tuscaloosa | 7,800 | Navigation Flood control Recreation | | Upper Tombigbee | Gainesville Lock and Dam | Pickens<br>Greene<br>Sumter | 6,400 | Navigation Flood control Recreation | | Upper Tombigbee | Bevill Lock and Dam | Pickens | 8,100 | Navigation Flood control Recreation | | Lower Tombigbee | Demopolis Lock and Dam | Hale<br>Greene<br>Sumter | 10,000 | Navigation Flood control Recreation | | Lower Tombigbee | Coffeeville Lock and Dam | Sumter<br>Marengo<br>Clarke<br>Choctaw | 8,800 | Navigation Flood control Recreation | Table 2A.--Industrial and power generation withdrawals and locations in the Black Warrior-Tombigbee basin, 1987 [Site number corresponds to numbers in figures 3, 4, and 5; SIC code, Standard Industrial Classification Code (Executive Office of the President, Office of Management and Budget, 1987) (see table 2B); Water source, name of surface water source or geologic formation of the ground-water source; BWWB, Birmingham Water Works Board.] | Site number | SIC code | Hydrologic<br>unit | Latitude | Longitude | | Withdraw<br>gallons pe | rals (in million er day) | |-------------|----------|--------------------|----------|-----------|----------------------|------------------------|-------------------------------------------| | 20 | 20 | 03160111 | 340315 | 863445 | Paleozoic | 0.50 | combined withdrawal for | | 22 | 20 | 03160111 | 341200 | 871055 | Paleozoic | .21 | three wells<br>combined from<br>two wells | | 39 | 49 | 03160110 | 335558 | 870602 | Sipsey Fork | 17.12 | majority is delivered to BWWB | | 35 | 49 | 03160111 | 335010 | 863303 | Inland Lake | 41.86 | majority is delivered to BWWB | | 49 | 12 | 03160109 | 333920 | 871225 | Bakers Creek | .01 | | | <b>5</b> 0 | 49 | 03160109 | 333840 | 871150 | Mulberry Fork | 872.0 | | | 51 | 49 | 03160111 | 333945 | 870710 | Mulberry Fork | 9.0 | | | 53 | 33 | 03160111 | 333257 | 864828 | Paleozoic | .08 | | | 57 | 12 | 03160112 | 332030 | 870800 | Paleozoic | .47 | | | 58 | 28 | 03160112 | 331600 | 872830 | Harris Lake | .40 | | | 62 | 30 | 03160113 | 331215 | 873625 | Black Warrior River | | | | 63 | 24 | 03160113 | 330900 | 873030 | Cretaceous | .21 | | | 70 | 20 | 03160113 | 324235 | 873530 | Cretaceous | .06 | | | 73 | 49 | 03160106 | 323610 | 874655 | Black Warrior River | | | | 74 | 49 | 03160106 | 323610 | 874655 | Cretaceous | .14 | | | 75 | 32 | 03160113 | 323105 | 874855 | Black Warrior River | | | | 143 | 26 | 03160201 | 322722 | 875837 | Tombigbee River | 21.5 | 44.41.4 | | 144 | 26 | 03160201 | 322722 | 875837 | Cretaceous | .86 | well #1 | | 145 | 28 | 03160201 | 323045 | 875200 | Cretaceous | .50 | combined from two wells | | 146 | 28 | 03160201 | 323045 | 875200 | Tombigbee River | 3.68 | | | 165 | 13 | 03160201 | 315100 | 881100 | Tertiary | .008 | well #1 | | | | 03160201 | 315100 | 881100 | Tertiary | .004 | well #2 | | | | 03160201 | 315100 | 881100 | Tertiary | .004 | well #4 | | | | 03160201 | 315100 | 881100 | Tertiary | .007 | well #5 | | | | 03160201 | 315000 | 880800 | Tertiary | .004 | well 13-9 | | | | 03160201 | 315000 | 880800 | Tertiary | .005 | well 13-5 | | 171 | 24 | 03160203 | 314700 | 874330 | Bassett Creek | .10 | | | 187 | 49 | 03160203 | 312912 | 975432 | Tombigbee River | 54.0 | | | 188 | 24 | 03160203 | 312850 | 875420 | Tombigbee River | 19.5 | | | 190 | 28 | 03160203 | 311645 | 880000 | Tertiary and alluviu | | numerous wells | | 192 | 28 | 03160203 | 311611 | 875840 | Tertiary | 8.88 | | | 193 | 28 | 03160203 | 311545 | 880015 | Tertiary | 2.88 | six wells | Table 2B.--Water withdrawals and risk ratings for self-supplied industries and power generation facilities in the Black Warrior-Tombigbee basin, 1987 [Note: the order of the facilities in table 2B corresponds to the order of the facilities in table 2A as they appear in [Note: the order of the facilities in table 2B corresponds to the order of the facilities in table 2A as they appear in figures 3, 4, and 5; Risk rating, probability that the facility will exceed the capacity of the water source; L, low; M, moderate; Mgal/d, million gallons per day; gal/min, gallons per minute; ft<sup>3</sup>/s, cubic feet per second; BIWWB, Birmingham Industrial Water Works Board.] | County | SIC<br>code | Total<br>facility<br>withdrawals<br>(Mgal/d) | | Number of<br>employees | | Comments | |-----------------------|----------------|----------------------------------------------|-----------------------------|------------------------|---|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Black War<br>Marshall | rior bas<br>20 | <u>sin</u><br>0.21 | Paleozoic rocks | 650 | L | 0.84 Mgal/d purchased. Sufficient quantities available for normal | | | | | | | | operations. | | Blount | 20 | .50 | Paleozoic rocks | 750 | L | Yields more than 100 gal/min are usually available from properly constructed wells. 0.36 Mgal/d are released to Graves Creek. | | Blount,<br>Cullman | 49 | 41.86<br>17.12 | Inland Lake,<br>Sipsey Fork | | L | The source capacity for Inland Lake is about 3.2-9.7 Mgal/d based on low-flow comparisons with adjacent basins However, the large storage capacity of the lake creates a buffer for extended dry periods. The BIWWB pumps as much as possible from Inland Lake then completes amount needed from Sipsey Fork. | | Walker | 12 | .01 | Bakers Creek | 7 | M | Source capacity is 0.35 Mgal/d, however, shortages have been reported during extended dry periods. | | Walker | 49 | 872 | Mulberry Fork | 550 | L | Source capacity of Mulberry Fork is 23.9 Mgal/d. An estimated 865 Mgal/d are returned to the river. | | Jefferson | 49 | 9.0 | Mulberry Fork | 379 | L | Source capacity of Mulberry Fork is 23.9 Mgal/d. | | Jefferson | 33 | .08 | Paleozoic rocks | 160 | L | 0.01 Mgal/d purchased. Well yields exceed 100 gal/min from properly constructed wells. | | Jefferson | 12 | .47 | Paleozoic rocks | 5 | L | No shortages reported. 0.48 Mgal/d are released to abandoned mine pits. | | Tuscaloosa | a 28 | .40 | Harris Lake | 22 | L | 0.02 Mgal/d purchased. No shortages reported. May purchase more if necessary. 0.40 Mgal/d are released to the Black Warrior River. | Table 2B.--Water withdrawals and risk ratings for self-supplied industries and power generation facilities in the Black Warrior-Tombigbee basin, 1987--Continued | County | SIC code | Total<br>facility<br>withdrawals<br>(Mgal/d) | Aquifer or surface water Nu source en | umber of | | Comments | |----------------------------|---------------|----------------------------------------------|--------------------------------------------|----------|---|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Black Warr<br>Tuscaloosa | | <u>sin</u> continued<br>0.59 | | 2,500 | L | 0.01 Mgal/d purchased. 30-day low flow for period of record at Oliver Lock and Dam is 62.0 Mgal/d. | | Tuscaloosa | 24 | .21 | Cretaceous rocks | 30 | L | Well yields exceed 100 gal/min from properly constructed wells. No shortages reported. | | Hale | 20 | .06 | Cretaceous rocks | 182 | L | Well yields more than 100 gal/min from properly constructed wells. 0.10 Mgal/d purchased. | | Greene | 49 | .14 | Black Warrior<br>River<br>Cretaceous rocks | 167 | L | 30-day low flow for period of record at Demopolis Lock and Dam is 614 ft <sup>3</sup> /s or 397 Mgal/d. However, there have been only four 30-day periods with less than 1,000 ft <sup>3</sup> /s since 1929. Also, 404 Mgal/d are returned to the river which includes some sewage treatment discharge. | | Marengo | 32 | .18<br>.14 | Black Warrior<br>River<br>Cretaceous rocks | 105 | L | 30-day low flow for period of record at Demopolis Lock and Dam is 614 ft <sup>3</sup> /s or 397 Mgal/d. However, there have been only four 30-day periods with less than 1,000 ft <sup>3</sup> /s since 1929. 0.04 Mgal/d are purchased. 0.04 Mgal/d are released to the Black Warrior River. | | Upper Tom<br>no facilities | | <u>basin</u> | | | | wantor Rivol. | | Lower Ton<br>Marengo | ibigbee<br>26 | <u>e basin</u><br>21.5<br>.86 | Tombigbee River<br>Cretaceous rocks | 499 | L | 30-day low flow for period of record at Demopolis Lock and Dam is 614 ft <sup>3</sup> /s or 397 Mgal/d. There have been only four 30-day periods with less than 1,000 ft <sup>3</sup> /s since 1929. 22.3 Mgal/d are released to the Tombigbee River. | | Marengo | 28 | 3.68<br>.50 | Tombigbee River<br>Cretaceous rocks | 42 | L | 0.05 Mgal/d purchased. 30-day low flow for period of record at Demopolis Lock and Dam is 614 ft <sup>3</sup> /s or 397 Mgal/d. There have been only four 30-day periods with less than 1,000 ft <sup>3</sup> /s since 1929. 4.18 Mgal/d are released to the Tombigbee River. | Table 2B.--Water withdrawals and risk ratings for self-supplied industries and power generation facilities in the Black Warrior-Tombigbee basin, 1987--Continued | County | SIC code | Total<br>facility<br>withdrawals<br>(Mgal/d) | | Number of employees | | Comments | |------------|----------|----------------------------------------------|-----------------------------|---------------------|---|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Lower Tom | bigbe | e basincontir | nued | | | | | Choctaw | 13 | 0.05 | Tertiary rocks | 14 | L | Sufficient quantities available. Water is used for petroleum production. | | Clarke | 24 | .10 | Bassett Creek | 300 | L | Source capacity of Bassett Creek is 0.39 Mgal/d. 0.10 Mgal/d are released to Bassett Creek. | | Clarke | 24 | 19.5 | Tombigbee Riv | er 487 | L | 30-day low flow for period of record at Coffeeville Lock and Dam is 1,750 ft <sup>3</sup> /s or 1,130 Mgal/d. 20.2 Mgal/d released to Tombigbee River. Amount includes some purchased water. | | Washington | ı 49 | 54.0 | Tombigbee Riv | er 160 | L | 30-day low flow for period of record at Coffeeville Lock and Dam is 1,130 Mgal/d. 49.4 Mgal/d are released to the Tombigbee River. | | Washington | 28 | 8.88 | Tombigbee<br>River | 1,200 | L | 30-day low flow for period of record at Coffeeville Lock and Dam is 1,130 | | | | 2.98 | Tertiary and alluvial depos | its | | Mgal/d. 11.6 Mgal/d are released to the Tombigbee River. | | Washington | n 28 | 2.88 | Tertiary rocks | 300 | L | 2.03 Mgal/d released to the Tombigbee River. Mostly water from corrective action wells. | <sup>\*</sup> SIC (Standard Industrial Classification) Code Major Group <sup>12</sup> Bitumiuous Coal and Lignite Mining <sup>13</sup> Oil and Gas Extraction <sup>20</sup> Food and Kindred Products <sup>24</sup> Lumber and Wood Products <sup>26</sup> Paper and Wood Products <sup>28</sup> Chemicals and Allied Products <sup>30</sup> Rubber and Miscellaneous Plastic Products <sup>32</sup> Stone, Clay, Glass, and Concrete Products <sup>49</sup> Electric, Gas, and Sanitary Services Table 3A.--Public-supply withdrawal locations in the Black Warrior-Tombigbee basin, 1987 [Site numbers in the table correspond to the site numbers in figures 3, 4, and 5. Aquifer abbreviations: Mtfm, Tuscumbia Limestone, Fort Payne Chert, and Monteagle Limestone, undifferentiated; C-O, Cambrian and Ordovician rocks; Tn-c, Nanafalia and Clayton Formations; IPpv, Pottsville Formation; Mbl, Bangor Limestone.Kc, Coker Formation; Ke, Eutaw Formation; Kg, Gordo Formation; Kt, Tuscaloosa Formation; Tl, Lisbon Formation; Tmu, Miocene sediments. <sup>\*,</sup> interbasin transfer of water; Mgal/d, million gallons per day.] | Site | | Hydrologic | | Source | _ Source | | |--------|-----------------------------------------|----------------------|------------------|--------------------|-------------------|------------| | numb | er Facility name | unit | | | le of water Wi | thdrawals | | | | | | | ( | Mgal/d) | | Black | Warrior basin | • | | | | | | 1 | Upper Bear Creek Water, Sewer, | 06030006 | 3416006 | 0874025 | Bear Creek | 1.48* | | _ | and Fire Protection | | 0.120000 | 007.10=0 | | | | 2 | Haleyville Water and Sewer Board | 03160110 | | | Purchased from | 1.15* | | | • | | | | Upper Bear Creel | k | | | | | | | Water, Sewer, and | 1 | | | | | | | Fire Protection | | | 3 | Grayson | 03160110 | 341645 | 0871905 | Mbl | .10 | | 4 | Double Springs Water Board | 03160110 | | | Purchased from | .21* | | | | | | | Upper Bear Creel | | | | | | | | Water, Sewer, and | i | | _ | A 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 001/0110 | 241216 | 0071000 | Fire Protection | 0.5 | | 5 | Addison Water Works | 03160110 | 341216 | 0871200 | Mbl | .05 | | 6 | Addison Water Works | 03160110 | 341231 | 0871050 | lPpv | .05 | | 7<br>8 | Addison Water Works Addison Water Works | 03160110<br>03160110 | 341120<br>341201 | 0871117<br>0871000 | lPpv | .04<br>.05 | | 9 | Arley | 03160110 | 341026 | 0870626 | IPpv | .03 | | 10 | Arley | 03160110 | 340512 | 0871041 | IPpv<br>IPpv | .02 | | 11 | Arley | 03160110 | 340414 | 0871303 | lPpv | .03 | | 12 | Arley | 03160110 | 340252 | 0871324 | lPpv | .03 | | 13 | Cullman Power Board | 03160109 | 341102 | | Lake Catoma | 8.94 | | | Hanceville Water Works | 03160109 | 340337 | 0864629 | | .06 | | | Hanceville Water Works | 03160109 | 340338 | 0864613 | _ | .08 | | _ | Hanceville Water Works | 03160109 | 340338 | 0864616 | - | .04 | | 17 | Blountsville Utilities Board | 03160109 | 340514 | 0863556 | Mtfm | .11 | | | Blountsville Utilities Board | 03160109 | 340516 | 0863519 | Mtfm | .11 | | 19 | Blountsville Utilities Board | 03160109 | 340502 | 0863536 | Mtfm | .11 | | 21 | Snead Water Works | 03160111 | 340543 | 0862302 | lPpv | .20 | | 23 | Walnut Grove Water Works | 03160111 | 340329 | 0861834 | <del>-</del> | .07 | | 24 | Altoona Water Board | 03160111 | 340239 | 0862004 | C-O | .02 | | 25 | Altoona Water Board | 03160111 | 340143 | 0861939 | C-O | .02 | | 26 | Oneonta Utilities Board | 03160111 | 335858 | 0862714 | | .34 | | 27 | Oneonta Utilities Board | 03160111 | 335631 | 0862831 | C-O | .43 | | 28 | Allgood Water Works | 03160111 | 335417 | 0863110 | C-0 | .04 | | 29 | Oneonta Utilities Board | 03160111 | 335910 | 0863027 | Calvert Prong | .23 | | 30 | Cleveland Water Works | 03160111 | 335952 | 0863432 | Ppv | .03 | | 31 | Cleveland Water Works | 03160111 | 335924 | 0863404 | Ppv | .18 | | | Nectar Water System | 03160111 | 335731 | 0863735 | IPpv | .08 | | | Pine Bluff Water Authority | 03160111 | 335459 | 0863604 | lPpv | .09 | | | Pine Bluff Water Authority | 03160111 | 335450 | 0863559 | IPpv<br>Mtfm | .09 | | 36 | Hayden Water System | 03160111 | 335539 | 0864647 | Mtfm | .01 | Table 3A.--Public-supply withdrawal locations in the Black Warrior-Tombigbee basin, 1987---Continued | Site | | Hydrologic | | Source | Source | | |-------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------|---------|------------|----------------|-------------------------| | numb | er Facility name | unit | | e Longitud | e of water V | Vithdrawals<br>(Mgal/d) | | Black | Warrior basinContinued | | | | | | | 37 | Mt. High-Rock Springs Water | 03160111 | 335239 | 0865016 | Mbl | .15 | | | and Fire Protection Authority | | | | | | | 38 | Warrior Water Works | 03160111 | 334820 | | Locust Fork | 0.39 | | 40 | Sipsey | 03160109 | 334912 | | Mulberry Fork | .38 | | 41 | Jasper Utilities Board | 0316019 | 334854 | 0870803 | Mulberry Fork | 4.68 | | 42 | Nauvoo Water Works | 03160109 | 335906 | 0872759 | IPpv | .06 | | | Nauvoo Water Works | 03160109 | 335912 | 0872913 | IPpv | .05 | | | Lynn Water Works | 03160110 | 340257 | 0873246 | IPpv | .05 | | 45 | Kansas | 03160109 | 335408 | 0873321 | IPpv | .03 | | | Carbon Hill | 03160109 | 335317 | 0873136 | IPpv | .08 | | 47 | Carbon Hill | 03160109 | 335317 | | lPpv | .09 | | | Berry Water Works | 03160112 | 334142 | | Bays Lake | .32 | | | Sumiton Water Works | 03160109 | 333420 | | Mulberry Fork | .65 | | 54 | Birmingham Water Works Board | 03150202 | 332705 | 0864250 | Cahaba River | 75.55* | | 55 | Roupes Valley Water Authority | 03160112 | 331822 | 0870015 | Paleozoic | .49 | | ~~ | Daniel St. Harristan Avaloudan | 02170110 | 221667 | 0070700 | formations | 42 | | 56 | Roupes Valley Water Authority | 03160112 | 331657 | 0870200 | Paleozoic | .43 | | ~0 | 70 1 | 00170110 | 001556 | 0070000 | formations | - 10.46 | | | Tuscaloosa Water and Sewage | 03160112 | 331556 | | Lake Tuscaloos | | | 60 | Coker Water and Fire Protection | 03160113 | 331450 | 0874121 | Kc | .20 | | | Coker Water and Fire Protection | 03160113 | 331446 | | | not used | | | Moundville | 03160113 | 325715 | | Kg | .43 | | | Moundville | 03160113 | 325711 | 0873627 | Kg | .12 | | | Eutaw Water System | 03160113 | 325142 | 0875436 | | .15 | | | Eutaw Water System | 03160113 | 325028 | 0875313 | | .16 | | | Eutaw Water System | 03160113 | 325026 | 0875249 | | .11 | | | Greene County Housing Authority | 03160113 | 324910 | 0875355 | | .01 | | | Greensboro Utilities | 03160113 | 324216 | 0873523 | | .28 | | | Greensboro Utilities | 03160113 | 324211 | 0873533 | | .53 | | | Demopolis Utility | 03160113 | 323013 | 0874714 | | .56 | | 77 | Demopolis Utility | 03160113 | 323006 | 0874817 | Ke | .09 | | Uppe | r Tombigbee basin | | | | | | | 78 | Red Bay Water Works | 06030006 | 344649 | 088070401 | Kc | .04* | | 79 | Red Bay Water Works | 06030006 | 342449 | 088070402 | Kc | .04* | | 80 | Red Bay Water Works | 06030006 | 342640 | 0880659 | Kc | .04* | | 81 | Red Bay Water Works | 06030006 | 342628 | 0880650 | Kc | .04* | | 82 | Red Bay Water Works | 06030006 | 342627 | 0880643 | Kc | .04* | | 83 | Red Bay Water Works | 06160101 | 342457 | 0880911 | Kc | .04 | | 84 | Red Bay Water Works | 03160101 | 342457 | 0880909 | Kc | .04 | | 85 | Red Bay Water Works | 03160101 | 342456 | 0880907 | Kc | .04 | | 86 | Red Bay Water Works | 03160101 | 342455 | 0880901 | Kc | .04 | | 87 | Vina Water Works | 03160101 | 342141 | 0880652 | | .05 | | 88 | Hodges Water Works | 03160101 | 341858 | 0875530 | | .02 | | 89 | Hodges Water Works | 03160101 | 341817 | 0875524 | lPpv | .02 | | 90 | Hackleburg Water Board | 03160103 | 341613 | 0874900 | IPpv | .08 | | 04 | TT - 144 127 4 - 127 4 | 001/0100 | 0.41050 | 0075605 | Kt | 02 | | 91 | Hamilton Water Works and Sewer Board | 03160103 | 341053 | 0875635 | rpv | .03 | | | THE WAR IN SEC. OF SEC | | | | | | Table 3A.--Public-supply withdrawal locations in the Black Warrior-Tombigbee basin, 1987--Continued | Number Facility name | Site | | Hydrologic | | Source | Source | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------|----------------------------------|------------|--------|---------|------------------------|-------| | Hamilton Water Works and Sewer Board | | per Facility name | • | ' | | le of water Wi | | | Hamilton Water Works and Sewer Board | Uppe | r Tombigbee basinContinued | | | | | | | Hamilton Water Works | | Hamilton Water Works | 03160103 | 340938 | 0875644 | lPpv | 0.09 | | Hamilton Water Works | 93 | Hamilton Water Works | 03160103 | 340901 | 0875836 | lPpv | .11 | | Hamilton Water Works 03160103 340839 0875921 Ppv .14 and Sewer Board 14 14 15 15 15 15 15 15 | 94 | | 03160103 | 340829 | 0875921 | lPpv | .11 | | Mamilton Water Works 03160103 340755 0875920 Ppv .14 and Sewer Board | 95 | | 03160103 | 340839 | 0875921 | lPpv | .14 | | Mamilton Water Works 03160103 340757 0875930 Ppv 0.00 and Sewer Board 18 18 18 18 18 18 18 1 | | and Sewer Board | | | | • | | | Mamilton Water Works 03160103 340814 0875951 Ppv 0.00 And Sewer Board 14milton Water Works 03160103 340823 0880002 Ppv 0.15 15milton Water Works 03160103 340823 0880002 Ppv 0.15 15milton Water Works 03160103 340852 0880053 Ppv 0.01 15milton Water Works 03160103 340949 0880149 Ppv 0.15 15milton Water Works 03160103 340949 0880149 Ppv 0.15 15milton Water Works 03160103 340147 0881028 Kt 0.02 0.02 0.02 0.02 0.02 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 | 96 | | 03160103 | 340755 | 0875920 | lPpv | .14 | | 98 Hamilton Water Works and Sewer Board 03160103 340814 0875951 IPpv .00 99 Hamilton Water Works and Sewer Board 03160103 340823 0880002 IPpv .15 100 Hamilton Water Works and Sewer Board 03160103 340852 0880053 IPpv .01 101 Hamilton Water Works and Sewer Board 03160103 340949 0880149 IPpv .15 102 Detroit 03160103 340141 0881028 Kt .02 103 Detroit 03160103 340141 0881018 Kt .02 104 Brilliant 03160107 340151 0874513 IPpv .09 105 Brilliant 03160107 340059 0874600 IPpv .09 105 Brilliant 03160103 335751 0875400 IPpv .09 105 Guin Water Works and Sewer Board 03160103 335751 0875400 IPpv .02 Sulligent 03160103 <td< td=""><td>97</td><td></td><td>03160103</td><td>340757</td><td>0875930</td><td>lPpv</td><td>.00</td></td<> | 97 | | 03160103 | 340757 | 0875930 | lPpv | .00 | | Hamilton Water Works and Sewer Board Hamilton Water Works O3160103 340852 0880053 Ppv O11 O12 O13 O1 | 98 | Hamilton Water Works | 03160103 | 340814 | 0875951 | lPpv | .00 | | 101 Hamilton Water Works 03160103 340852 0880053 Ppv .01 and Sewer Board .15 .15 .15 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 .20 | 99 | Hamilton Water Works | 03160103 | 340823 | 0880002 | lPpv | .15 | | 101 Hamilton Water Works and Sewer Board 102 Detroit 03160103 340137 0881028 Kt .02 103 Detroit 03160103 340141 0881019 Kt .02 104 Brilliant 03160107 340151 0874513 IPpv .09 105 Brilliant 03160107 340059 0874600 IPpv .09 106 Twin Water Authority 03160107 340059 0875100 Kc .05 07 07 07 07 07 07 07 | 100 | Hamilton Water Works | 03160103 | 340852 | 0880053 | lPpv | .01 | | 102 Detroit 03160103 340141 0881028 Kt .02 103 Detroit 03160103 340141 0881019 Kt .02 104 Brilliant 03160107 340151 0874513 Pppv .09 105 Brilliant 03160107 340059 0874600 IPpv .09 106 Twin Water Authority 03160105 340000 0875100 Kc .05 107 Guin Water Works and Sewer Board 03160103 335751 0875408 Purgatory Creek .43 108 Beaverton Water Works 03160103 335408 0880739 Kt .02 109 Sulligent 03160103 335307 0880740 Kt .08 111 Sulligent 03160103 335307 0880740 Kt .08 112 Sulligent 03160103 335500 0874800 IPpv .12 114 Winfield Water Works 03160105 335503 0874800 <t< td=""><td>101</td><td>Hamilton Water Works</td><td>03160103</td><td>340949</td><td>0880149</td><td>lPpv</td><td>.15</td></t<> | 101 | Hamilton Water Works | 03160103 | 340949 | 0880149 | lPpv | .15 | | 103 Detroit 03160103 340141 0881019 Kt .02 104 Brilliant 03160107 340151 0874513 IPpv .09 105 Brilliant 03160107 340059 0874600 IPpv .09 106 Twin Water Authority 03160105 340000 0875100 Kc .05 107 Guin Water Works and Sewer Board 03160103 335751 0875408 Purgatory Creek .43 108 Beaverton Water Works 03160103 335500 0880107 Kt .02 109 Sulligent 03160103 335307 0880739 Kt .08 110 Sulligent 03160103 335307 0880740 Kt .08 111 Sulligent 03160103 335503 0880740 Kt .08 112 Sulligent 03160105 335503 0874840 Luxapallila Creek .45 113 Winfield Water Works 03160105 335500 0874800< | 102 | | 03160103 | 340137 | 0881028 | Kt | .02 | | 104 Brilliant 03160107 340151 0874513 IPpv .09 105 Brilliant 03160107 340059 0874600 IPpv .09 106 Twin Water Authority 03160105 340000 0875100 Kc .05 107 Guin Water Works and Sewer Board 03160103 335751 0875408 Purgatory Creek .43 108 Beaverton Water Works 03160103 335600 0880107 Kt .02 109 Sulligent 03160103 335345 0880837 Kt .08 110 Sulligent 03160103 335307 0880740 Kt .08 112 Sulligent 03160103 3355307 0880740 Kt .08 113 Winfield Water Works 03160105 3355307 0880740 Kt .08 114 Winfield Water Works 03160105 335500 0874800 IPpv .12 115 Glen Allen Water Works 03160105 335510 | | | | | | | | | 105 Brilliant 03160107 340059 0874600 Ppv .09 106 Twin Water Authority 03160105 340000 0875100 Kc .05 107 Guin Water Works and Sewer Board 03160103 335751 0875408 Purgatory Creek .43 108 Beaverton Water Works 03160103 335500 0880107 Kt .02 109 Sulligent 03160103 335408 0880739 Kt .08 110 Sulligent 03160103 335307 0880740 Kt .08 111 Sulligent 03160103 335507 0880740 Kt .08 112 Sulligent 03160105 335533 0874840 Luxapallila Creek .45 112 Winfield Water Works 03160105 335500 0874800 Ppv .12 115 Glen Allen Water Works 03160107 335428 0874440 Ppv .02 116 Eldridge Water System 03160107 334529 | | | | | | IPpv | | | 106 Twin Water Authority 03160105 340000 0875100 Kc .05 107 Guin Water Works and Sewer Board 03160103 335751 0875408 Purgatory Creek .43 108 Beaverton Water Works 03160103 335600 0880107 Kt .02 109 Sulligent 03160103 335408 0880739 Kt .08 110 Sulligent 03160103 335345 0880837 Kt .08 111 Sulligent 03160103 335307 0880740 Kt .08 112 Sulligent 03160105 335530 0880740 Kt .08 113 Winfield Water Works 03160105 335500 0874800 IPpv .12 and Sewer Board 114 Winfield Water Works 03160105 335500 0874400 IPpv .02 115 Glen Allen Water Works 03160107 335428 0874440 IPpv .04 117 Vernon 03160105 | 105 | Brilliant | | | | <del>-</del> | | | 108 Beaverton Water Works 03160103 335600 0880107 Kt .02 109 Sulligent 03160103 335408 0880739 Kt .08 110 Sulligent 03160103 335345 0880837 Kt .09 111 Sulligent 03160103 335307 0880740 Kt .08 112 Sulligent 03160105 335533 0874840 Luxapallila Creek .45 113 Winfield Water Works 03160105 335500 0874800 IPpv .12 114 Winfield Water Works 03160105 335500 0874800 IPpv .12 115 Glen Allen Water Works 03160107 335428 0874440 IPpv .02 116 Eldridge Water System 03160107 335515 0873710 IPpv .04 117 Vernon 03160105 334529 0880629 Kt .00 118 Vernon 03160105 334403 0880817 | 106 | Twin Water Authority | 03160105 | 340000 | 0875100 | Kc | .05 | | 109 Sulligent 03160103 335408 0880739 Kt .08 110 Sulligent 03160103 335345 0880837 Kt .09 111 Sulligent 03160103 335307 0880740 Kt .08 112 Sulligent 03160105 335533 0874840 Luxapallila Creek .45 113 Winfield Water Works 03160105 335500 0874800 IPpv .12 114 Winfield Water Works 03160105 335500 0874800 IPpv .12 115 Glen Allen Water Works 03160107 335428 0874440 IPpv .02 116 Eldridge Water System 03160107 335515 0873710 IPpv .04 117 Vernon 03160105 334529 0880629 Kt .00 118 Vernon 03160105 334403 0880817 Kt .87 120 Fayette Water Works 03160105 334123 0875345 | 107 | Guin Water Works and Sewer Board | 03160103 | 335751 | 0875408 | <b>Purgatory Creek</b> | .43 | | 110 Sulligent 03160103 335345 0880837 Kt .09 111 Sulligent 03160103 335307 0880740 Kt .08 112 Sulligent 03160103 335307 0880740 Kt .08 113 Winfield Water Works 03160105 335533 0874840 Luxapallila Creek .45 and Sewer Board 03160105 335500 0874800 IPpv .12 115 Glen Allen Water Works 03160107 335428 0874440 IPpv .02 116 Eldridge Water System 03160107 335515 0873710 IPpv .04 117 Vernon 03160105 334529 0880629 Kt .00 118 Vernon 03160105 334537 0880625 Kt .00 119 Vernon 03160105 334403 0880817 Kt .87 120 Fayette Water Works 03160105 334123 0875345 Luxapallila Creek | 108 | Beaverton Water Works | 03160103 | 335600 | 0880107 | Kt | .02 | | 111 Sulligent 03160103 335307 0880740 Kt .08 112 Sulligent 03160103 335307 0880740 Kt .08 113 Winfield Water Works<br>and Sewer Board 03160105 335533 0874840 Luxapallila Creek .45 114 Winfield Water Works<br>and Sewer Board 03160105 335500 0874800 IPpv .12 115 Glen Allen Water Works 03160107 335428 0874440 IPpv .02 116 Eldridge Water System 03160107 335515 0873710 IPpv .04 117 Vernon 03160105 334529 0880629 Kt .00 118 Vernon 03160105 334537 0880625 Kt .00 119 Vernon 03160105 334403 0880817 Kt .87 120 Fayette Water Works 03160105 334123 0875345 Luxapallila Creek 1.07 121 Fayette Water Works 03160105 333856 0875554 IPpv .06 122 | 109 | Sulligent | 03160103 | 335408 | 0880739 | Kt | .08 | | 112 Sulligent 03160103 335307 0880740 Kt .08 113 Winfield Water Works and Sewer Board 03160105 335533 0874840 Luxapallila Creek .45 114 Winfield Water Works and Sewer Board 03160105 335500 0874800 IPpv .12 115 Glen Allen Water Works 03160107 335428 0874440 IPpv .02 116 Eldridge Water System 03160107 335515 0873710 IPpv .04 117 Vernon 03160105 334529 0880629 Kt .00 118 Vernon 03160105 334537 0880625 Kt .00 119 Vernon 03160105 334403 0880817 Kt .87 120 Fayette Water Works 03160105 334123 0875345 Luxapallila Creek 1.07 121 Fayette Water Works 03160105 333856 0875554 IPpv .06 122 Belk Water System 03160105 333333 0880436 Kt .07 124 | 110 | Sulligent | 03160103 | 335345 | 0880837 | Kt | .09 | | 113 Winfield Water Works and Sewer Board 03160105 335533 0874840 Luxapallila Creek .45 114 Winfield Water Works and Sewer Board 03160105 335500 0874800 IPpv .12 115 Glen Allen Water Works 03160107 335428 0874440 IPpv .02 116 Eldridge Water System 03160107 335515 0873710 IPpv .04 117 Vernon 03160105 334529 0880629 Kt .00 118 Vernon 03160105 334537 0880625 Kt .00 119 Vernon 03160105 334403 0880817 Kt .87 120 Fayette Water Works 03160105 334123 0875345 Luxapallila Creek 1.07 121 Fayette Water Works 03160105 333856 0875554 IPpv .06 122 Belk Water System 03160105 333333 0880436 Kt .07 124 Millport Water Works 03160105 333333 0880436 Kt .06 125 | 111 | Sulligent | 03160103 | 335307 | 0880740 | Kt | | | and Sewer Board 114 Winfield Water Works and Sewer Board 115 Glen Allen Water Works 116 Eldridge Water System 117 Vernon 118 Vernon 119 Vernon 119 Vernon 110 Galen Water Works 110 Galen Water Works 111 Vernon 111 Vernon 112 Galen Water System 113 Glen Allen Water System 114 Winfield Water System 115 Glen Allen Water Works 116 Eldridge Water System 117 Vernon 118 Vernon 119 Vernon 110 Water Works 110 Galen Water Works 110 Galen Water Works 110 Water Works 111 Vernon 111 Vernon 112 Galen Water Works 113 Water Works 114 Water Works 115 Glen Allen Water Works 116 Eldridge Water System 117 Vernon 118 Vernon 119 Vernon 110 Water Water Works 110 Galen Water Works 110 Galen Water Works 110 Galen Water Works 110 Galen Water Works 110 Galen Water Works 111 Galen Water Works 112 Galen Water Works 113 Galen Water Works 114 Millport Water Works 115 Galen Water Works 116 Galen Water Works 117 Water Works 118 Vernon 119 Vernon 110 Galen Water Works 111 Galen Water Works 112 Galen Water Works 113 Galen Water Water Works 114 Water Works 115 Glen Allen Water Works 115 Galen Water Works 116 Galen Water Works 117 Vernon 118 Vernon 119 Vernon 110 Galen Water Works 110 Galen Water Water Works 110 Galen Water Works 110 Galen Water Water Works 110 Galen Water Water Works 110 Galen Water Wate | 112 | Sulligent | 03160103 | 335307 | | | | | and Sewer Board 115 Glen Allen Water Works 116 Eldridge Water System 117 Vernon 118 Vernon 119 Vernon 119 Vernon 110 Fayette Water Works 110 Tayette Water Works 1110 Tayette Water Works 1111 | 113 | | 03160105 | 335533 | 0874840 | Luxapallila Creek | x .45 | | 116 Eldridge Water System 03160107 335515 0873710 IPpv .04 117 Vernon 03160105 334529 0880629 Kt .00 118 Vernon 03160105 334537 0880625 Kt .00 119 Vernon 03160105 334403 0880817 Kt .87 120 Fayette Water Works 03160105 334123 0875345 Luxapallila Creek 1.07 121 Fayette Water Works 03160107 334050 0874821 Sipsey River 0.01 122 Belk Water System 03160105 333856 0875554 IPpv .06 123 Kennedy Water Works 03160105 3333449 0875934 Kt .07 124 Millport Water Works 03160105 333333 0880436 Kt .06 125 Millport Water Works 03160105 333237 0880108 Kg .29 | 114 | | 03160105 | 335500 | 0874800 | lPpv | .12 | | 117 Vernon 03160105 334529 0880629 Kt .00 118 Vernon 03160105 334537 0880625 Kt .00 119 Vernon 03160105 334403 0880817 Kt .87 120 Fayette Water Works 03160105 334123 0875345 Luxapallila Creek 1.07 121 Fayette Water Works 03160107 334050 0874821 Sipsey River 0.01 122 Belk Water System 03160105 333856 0875554 IPpv .06 123 Kennedy Water Works 03160105 333449 0875934 Kt .07 124 Millport Water Works 03160105 333333 0880436 Kt .06 125 Millport Water Works 03160105 333335 0880439 Kt .08 126 Reform 03160106 332237 0880108 Kg .29 | 115 | Glen Allen Water Works | 03160107 | 335428 | 0874440 | lPpv | .02 | | 117 Vernon 03160105 334529 0880629 Kt .00 118 Vernon 03160105 334537 0880625 Kt .00 119 Vernon 03160105 334403 0880817 Kt .87 120 Fayette Water Works 03160105 334123 0875345 Luxapallila Creek 1.07 121 Fayette Water Works 03160107 334050 0874821 Sipsey River 0.01 122 Belk Water System 03160105 333856 0875554 IPpv .06 123 Kennedy Water Works 03160105 333449 0875934 Kt .07 124 Millport Water Works 03160105 333333 0880436 Kt .06 125 Millport Water Works 03160105 333335 0880439 Kt .08 126 Reform 03160106 332237 0880108 Kg .29 | | | | | | - | .04 | | 118 Vernon 03160105 334537 0880625 Kt .00 119 Vernon 03160105 334403 0880817 Kt .87 120 Fayette Water Works 03160105 334123 0875345 Luxapallila Creek 1.07 121 Fayette Water Works 03160107 334050 0874821 Sipsey River 0.01 122 Belk Water System 03160105 333856 0875554 IPpv .06 123 Kennedy Water Works 03160105 333449 0875934 Kt .07 124 Millport Water Works 03160105 333333 0880436 Kt .06 125 Millport Water Works 03160105 333335 0880439 Kt .08 126 Reform 03160106 332237 0880108 Kg .29 | | <u> </u> | 03160105 | 334529 | | _ | .00 | | 119 Vernon 03160105 334403 0880817 Kt .87 120 Fayette Water Works 03160105 334123 0875345 Luxapallila Creek 1.07 121 Fayette Water Works 03160107 334050 0874821 Sipsey River 0.01 122 Belk Water System 03160105 333856 0875554 IPpv .06 123 Kennedy Water Works 03160105 333449 0875934 Kt .07 124 Millport Water Works 03160105 333333 0880436 Kt .06 125 Millport Water Works 03160105 333335 0880439 Kt .08 126 Reform 03160106 332237 0880108 Kg .29 | 118 | Vernon | 03160105 | 334537 | 0880625 | Kt | .00 | | 120 Fayette Water Works 03160105 334123 0875345 Luxapallila Creek 1.07 121 Fayette Water Works 03160107 334050 0874821 Sipsey River 0.01 122 Belk Water System 03160105 333856 0875554 IPpv .06 123 Kennedy Water Works 03160105 333449 0875934 Kt .07 124 Millport Water Works 03160105 333333 0880436 Kt .06 125 Millport Water Works 03160105 333335 0880439 Kt .08 126 Reform 03160106 332237 0880108 Kg .29 | 119 | Vernon | 03160105 | 334403 | 0880817 | Kt | .87 | | 121 Fayette Water Works 03160107 334050 0874821 Sipsey River 0.01 122 Belk Water System 03160105 333856 0875554 IPpv .06 123 Kennedy Water Works 03160105 333449 0875934 Kt .07 124 Millport Water Works 03160105 333333 0880436 Kt .06 125 Millport Water Works 03160105 333335 0880439 Kt .08 126 Reform 03160106 332237 0880108 Kg .29 | | | | | | | 1.07 | | 122 Belk Water System 03160105 333856 0875554 IPpv .06 123 Kennedy Water Works 03160105 333449 0875934 Kt .07 124 Millport Water Works 03160105 333333 0880436 Kt .06 125 Millport Water Works 03160105 333335 0880439 Kt .08 126 Reform 03160106 332237 0880108 Kg .29 | | <del>-</del> | | | | <del>-</del> | | | 123 Kennedy Water Works 03160105 333449 0875934 Kt .07 124 Millport Water Works 03160105 333333 0880436 Kt .06 125 Millport Water Works 03160105 333335 0880439 Kt .08 126 Reform 03160106 332237 0880108 Kg .29 | | | | | | | | | 124 Millport Water Works 03160105 333333 0880436 Kt .06 125 Millport Water Works 03160105 333335 0880439 Kt .08 126 Reform 03160106 332237 0880108 Kg .29 | | | | | | _ | .07 | | 125 Millport Water Works 03160105 333335 0880439 Kt .08 126 Reform 03160106 332237 0880108 Kg .29 | | • | | | 0880436 | Kt | .06 | | 126 Reform 03160106 332237 0880108 Kg .29 | | <u>-</u> | | | | Kt | .08 | | 127 Reform 03160106 332229 0880056 Kg .23 | | <del>-</del> | 03160106 | 332237 | 0880108 | Kg | .29 | | | 127 | Reform | 03160106 | 332229 | 0880056 | Kg | .23 | Table 3A.--Public-supply withdrawal locations in the Black Warrior-Tombigbee basin, 1987---Continued | Site | | Hydrologic | | Source | Source | | |-------------|-----------------------------------------|------------|---------------------------------------|-----------|------------------|--------------------------| | numt | per Facility name | unit | | Longitud | | Withdrawals | | 1141111 | I workly imme | | | | 0 01 11 11 11 11 | (Mgal/d) | | | | | · · · · · · · · · · · · · · · · · · · | | | ( | | | er Tombigbee basinContinued | | | | | | | 128 | Gordo Water and Sewer Board | 03160106 | 331918 | 0875400 | Kc | 0.05 | | 129 | Gordo Water and Sewer Board | 03160106 | 331915 | 0875350 | Kc | .11 | | 130 | Gordo Water and Sewer Board | 03160106 | 331848 | 0875314 | Kc | .21 | | 131 | Buhl-Elrod-Holman | 03160107 | 331526 | 0874802 | Alluvium - | .04 | | 132 | Buhl-Elrod-Holman | 03160107 | 331526 | 0874802 | Kc | .04 | | 133 | Pickens County Water System | 03160106 | 331337 | 0881555 | Ke | .11 | | 134 | Aliceville Water and Sewer Board | 03160106 | 330713 | 0881005 | Kg | not used | | 135 | Aliceville Water and Sewer Board | 03160106 | 330712 | 0881007 | Ke | .34 | | 136 | Aliceville Water and Sewer Board | 03160106 | 330741 | 0880911 | Kg | not used | | 137 | Aliceville Water and Sewer Board | 03160106 | 330718 | 0880855 | Kg | <b>.4</b> 1 | | 138 | Pickens County Water System | 03160106 | 330353 | 0881500 | Ke | .48 | | 139 | Union Water Works | 03161016 | 330309 | 0875639 | Kg | .06 | | 140 | Forkland | 03160106 | 323625 | 0874953 | _ | .06 | | - | <b></b> | | | | | | | Lowe<br>141 | er Tombigbee basin | 03160202 | 323505 | 0881138 | Sucarnoochee | Divor 92 | | 142 | Livingston Water Works York Water Works | | | <b>-</b> | | · · <del>-</del> - · · - | | | | 03160202 | 322824 | 0881948 | Lake Louise | .61 | | 147 | Demopolis Utility Department | 03160201 | 323123 | 0875012 | Ke | .21 | | 148 | Demopolis Utility Department | 03160201 | 323012 | 0874927 | Ke | .47 | | 149 | Faunsdale Water Works | 03160201 | 322615 | | Kg | .07 | | 150 | Thomaston Water Works | 03160201 | 321616 | 0873735 | Ke | .02 | | 151 | and Gas Board | 004 < 0004 | 224604 | 0070700 | ** | 0.0 | | 151 | Thomaston Water Works and Gas Board | 03160201 | 321601 | 0873728 | Ke | .02 | | 152 | Linden Utilities Board | 03160201 | 321935 | 0874746 | Ke | .20 | | 153 | Linden Utilities Board | 03160201 | 321925 | | Ke | .20 | | 154 | Linden Utilities Board | 03160201 | 321800 | | Ke | .20 | | 155 | Pennington Water Works | 03160201 | 321235 | | Tn-c | .03 | | 156 | Pennington Water Works | 03160201 | 321234 | | Tn-c | .03 | | 157 | Pennington Water Works | 03160201 | 321206 | 0880312 | | .03 | | 158 | North Choctaw County Water Works | | 321018 | | Tn-c | .03 | | 159 | North Choctaw County Water Works | | 320745 | 0881914 | Tn-c | .02 | | 160 | Butler Water Works | 03160201 | 320538 | | Tn-c | .02 | | | | | | | | .11 | | 161 | Butler Water Works | 03160201 | 320518 | 0881340 | Tn-c | | | 162 | Butler Water Works | 03160201 | 320517 | | Tn-c | .11 | | 163 | Myrtlewood | 03160201 | 320523 | | Tnf | .05 | | 164 | Sweet Water | 03160201 | 320545 | 0875200 | Tnf | .03 | | 166 | Gilbertown Water Works | 03160201 | 315241 | 0881904 | Ti | .10 | | 167 | Coffeeville Water Works | 03160203 | 314546 | | <u>T1</u> | .02 | | 168 | Coffeeville Water Works | 03160203 | 314530 | 0880458 | Tl | .03 | | 169 | Fulton Utility Board | 03160203 | 314736 | 0874321 | Tn-c | .03 | | 170 | Fulton Utility Board | 03160203 | 314705 | 0874332 | Tn-c | .04 | | 172 | Grove Hill Water Works | 03160203 | 314219 | 0874710 | Tmu | .24 | | 173 | Grove Hill Water Works | 03160203 | 314224 | 0874644 | Tmu | .08 | | 174 | Grove Hill Water Works | 03160203 | 314147 | 0874622 | Tmu | .13 | | 175 | Grove Hill Water Works | 03160203 | 313848 | 0874211 | Tmu | .06 | | 176 | Frankville Water System | 03160203 | 313619 | 0881007 | Tmu | .05 | | 177 | Millry Water System | 03160203 | 313813 | 088184801 | Tmu | .05 | | | <b>₹</b> | | | | | | Table 3A.--Public-supply withdrawal locations in the Black Warrior-Tombigbee basin, 1987---Continued | Site<br>num1 | per Facility name | Hydrologic<br>unit | | Source<br>Longitude | Source e of water | Withdrawals<br>(Mgal/d) | |--------------|----------------------------------------|--------------------|--------|---------------------|-------------------|-------------------------| | Low | er Tombigbee basinContinued | | | | | | | 178 | Millry Water System | 03160203 | 313813 | 088184802 | Tmu | .05 | | 179 | Chatom Utilities Board | 03160203 | 312744 | 0881510 | Tmu | .12 | | 180 | Chatom Utilities Board | 03160203 | 312736 | 0881437 | Tmu | .13 | | 181 | St. Stevens Water Systems | 03160203 | 313115 | 0880215 | Tmu | .05 | | 182 | Leroy Water and Fire Protection | 03160203 | 313040 | 0880104 | Tmu | not used | | 183 | Leroy Water and Fire Protection | 03160203 | 313025 | 0875959 | Tmu | .05 | | 184 | Leroy Water and Fire Protection | 03160203 | 313017 | 0875900 | Tmu | .05 | | 185 | Jackson Water Works and<br>Sewer Board | 03160203 | 313149 | 0875612 | Hoven Spring | 1.03 | | 186 | Jackson Water Works and<br>Sewer Board | 03160203 | 312923 | 0875419 | Tombigbee Riv | ver emergency<br>supply | | 189 | Wagarville Water System | 03160203 | 312628 | 0880153 | Tmu | .04 | | 191 | McIntosh Water and Fire Protection | 03160203 | 311600 | 0880122 | Tmu | .19 | | 194 | Fairford Water and Fire Protection | 03160203 | 311053 | 0880610 | Tmu | .03 | | 195 | Calvert Water System | 03160203 | 310953 | 0880236 | Tmu | .05 | Table 3B.--Water withdrawals and risk ratings for public-supplies in the Black Warrior-Tombigbee basin, 1987 [The order of the facilities in table 3B corresponds to the order of the sites in table 3A as they appear in figures 3, 4, and 5. Aquifer abbreviations: Mtfm, Tuscumbia Limestone, Fort Payne Chert, and Monteagle Limestone, undifferentiated; C-O, Cambrian and Ordovician rocks; |Ppv, Pottsville Formation; Mbl, Bangor Limestone; Kt, Tuscaloosa Formation; Kc, Coker Formation; Kg, Gordo Formation; Ke, Eutaw Formation; Tl, Lisbon Formation; Tmu, Miocene sediments. Risk Ratings: Risk that facility will exceed the source capacity of the water supply. L, low; M, moderate; H, high. Abbreviations: gal/min, gallons per minute; Mgal/d, million gallons per minute; ft³/s, cubic foot per second, \*, interbasin transfer of water; \*\*, a part of the total withdrawal is interbasin transfer of water.] | County | Facility name | Total syste<br>withdrawa<br>(Mgal/d) | | Number of connection | Population<br>s served | Risk<br>rating | Comments (includes source capacity for surface water sites | |---------------------|--------------------------------------------------------------|--------------------------------------|----------------------------------------|----------------------|------------------------|----------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Black War<br>Marion | rior Basin Upper Bear Creek Water, Sewer and Fire Protection | 1.48* | Bear Creek | | yville and<br>Springs | L | Capacity of Bear Creek is 4.65 Mgal/d, well below the average rate of use. Water from this facility is sold to Haleyville and Double Springs in Winston County. | | Winston | Haleyville Water and Sewer Board | 1.15* | Purchased fr<br>Upper Bear | • | 8,550 | L | See Upper Bear Creek<br>Water System. | | Winston | Grayson | .10 | Mbl | 26 | 78 | L | Well yields more than 100 gal/min usually available from properly constructed wells. | | Winston | Double Springs Water Board | .21* | Purchased fr<br>Upper Bear | · <del>-</del> - | 2,163 | L | See Upper Bear Creek<br>Water System. | | Winston | Addison Water Works | .01 | IPpv and Mb<br>Purchased fr<br>Cullman | | 1,713 | M | System periodically has water shortages during extended dry periods. | | Winston | Arley | .11 | <b>IPpv</b> | 531 | 1,593 | M | Well yields usually less than 100 gal/min. | | Cullman | Cullman Power Board | 8.94 | Lake Catom | a 6,800 | 19,400 | M | There is no flow into the lake during extreme dry periods. The large storage capacity of the lake has prevented any severe shortages in the past but continued growth of the water system may exceed the capacity of the lake during a severe drought. Voluntary rationing measures have been used at times in recent year. | Table 3B.--Water withdrawals and risk ratings for public-supplies in the Black Warrior-Tombigbee basin, 1987--Continued | County | Facility name | Total syste<br>withdrawa<br>(Mgal/d) | | Number of connections | | Risk<br>rating | Comments (includes source capacity for surface water sites) | |---------------------|-----------------------------------------------------------|--------------------------------------|-----------------------------------------------|-----------------------|-------|----------------|-----------------------------------------------------------------------------------------------| | | | | | | | | | | Black War<br>Blount | rior basinContinued Snead Water Works | 0.20 | lPpv | 834 | 2,502 | M | Well yields are usually less than 100 gal/min. | | Etowah | Altoona Water Board | .04 | C-O | 350 | 1,350 | | Water is available but<br>sometimes hard to<br>locate. Additional<br>sources are being sought | | Etowah | Walnut Grove Water Works | .07 | C-O | 230 | 654 | M | Do. | | Blount | Blountsville Utilities Board | .33 | Mtfm | 781 | 2,343 | | Well yields more than<br>100 gal/min are available<br>from properly<br>constructed wells. | | Cullman | Hanceville Water Works | .26 | lPpv<br>Purchased fro<br>Cullman Pow<br>Board | | 4,290 | | Yields from wells are usually less than 100 gal/min. See comments on Cullman Power Board. | | Winston | Lynn Water Works | .05 | lPpv | 220 | 660 | M | Do. | | Walker | Nauvoo Water Works | .11 | lPpv | 530 | 1,590 | M | Do. | | Walker | Kansas | .03 | lPpv | 200 | 350 | M | Do. | | Blount | Mt. High-Rock Springs Water and Fire Protection Authority | | Mbl | 1,330 | 3,990 | | Well yields more than 100 gal/min from properly constructed wells. | | Blount | Hayden Water Works | .01 | Mtfm | 257 | 771 | L | Do. | | Blount | Nectar Water System | .08 | lPpv | 225 | 675 | | Yields from wells are usually less than 100 gal/min. | | Blount | Cleveland Water Works | .21 | lPpv | 575 | 1,725 | M | Do. | | Blount | Oneonta Utilities Board | 1.00 | Calvert Prong<br>C-O | 2,873 | 8,619 | | Capacity of the river is 3.30 Mgal/d. | | Blount | Aligood | .04 | C-O spring | 200 | 750 | | Yields over 100 gal/min are usually available from properly constructed wells. | | Blount | Pine Bluff Water Authority | .18 | lPpv | 760 | 2,280 | | Yields from wells<br>usually less than 100<br>gal/min. | Table 3B.--Water withdrawals and risk ratings for public-supplies in the Black Warrior-Tombigbee basin, 1987--Continued | County | Facility name | Total system<br>withdrawal<br>(Mgal/d) | | Number of connections | | Risk<br>rating | Comments (includes source capacity for surface water sites) | |---------------------------|------------------------------------------|----------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------|----------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Black Warrie<br>Jefferson | or basincontinued<br>Warrior Water Works | 0.39 | Locust Fork | 1,020 | 3,400 | | Source capacity is 3.30 Mgal/d, well above the rate of use. | | Walker | Sipsey | .38 | Mulberry For | k 1,900 | 5,700 | | Source capacity is 23.9 Mgal/d, well above the average use rate. | | Walker | Jasper Utilities Board | 4.68 | Mulberry For | k 6,000 | 18,000 | | Source capacity is 23.9 Mgal/d, well above the average use rate. | | Fayette | Веггу | .32 | Bays Lake | 709 | 2,700 | | Low flows for many streams near Bays Lake are 0-1.0 ft <sup>3</sup> /s. Inflow into the lake is probably zero during extended dry periods. | | Walker | Sumiton Water Works | .65 | Mulberry For | k 2,600 | 7,800 | | Source capacity is 23.9 Mgal/d, well above the average use rate. | | Jefferson | Birmingham Water Works<br>Board | | Purchased<br>from Birming<br>Industrial Wa<br>Works Board<br>from Inland I<br>and Sipsey Fo | iter<br>Lake | 183,420 | | Source capacity for<br>Mulberry Fork down-<br>stream from the Sipsey<br>Fork before Lewis Smith<br>Dam was built was about<br>14.9 Mgal/d. The<br>capacity for Inland Lake | | | | 75.55* Cahaba River, outside the Black Warrior River a b lc River fill Grid Grid Grid Grid Grid Grid Grid Grid | | is 3.2-9.7 Mgal/d based on comparisons with adjacent basins. Water i also supplied from the adjacent Cahaba River basin. The 7-day 10-yea low flow for the Cahaba River near Acton is 0.0 ft <sup>3</sup> /s. Long periods of drought require cutback in water use. | | | | | Jefferson | Roupes Valley Water<br>Authority | | Paleozoic<br>formations | 3,010 | 9,030 | М | Well yields more than 10 gal/min are possible in this area but are difficult to find. Additional sources are being sough | | Tuscaloosa | Tuscaloosa Water and<br>Sewage | | Lake<br>Fuscaloosa | 32,638 | 97,914 | L | Keener & others (1975) reported the safe yield o the lake 200 Mgal/d. | Table 3B.--Water withdrawals and risk ratings for public-supplies in the Black Warrior-Tombigbee basin, 1987--Continued | County | Facility name | - | em Water<br>als source | Number of connections | - | Risk<br>rating | Comments (includes source capacity for surface water sites) | |---------------------------|--------------------------------------------------------------------|-------|------------------------|-----------------------|-------|----------------|-------------------------------------------------------------------------------------------------------------------------------------| | Black Warri<br>Tuscaloosa | or basin-Continued Coker Water Works and Fire Protection Authority | 0.20 | Kc | 663 | 1,999 | | Well yields more than<br>100 gal/min usually<br>available from properly<br>constructed wells. | | Hale | Moundville | .55 | Kg | 360 | 1,080 | L | Do. | | Greene | Eutaw Water System | .42 | Ke | 1,225 | 3,675 | L | Do. | | Greene | Greene County Housing<br>Authority | .01 | Ke | 201 | 603 | L | Do. | | Hale | Greensboro Utilities | .81 | Ke | 1,373 | 4,119 | L | Do. | | Marengo | Demopolis Utility Department | 1.33 | Ke | 2,700 | 8,100 | | Yields more than 100 gal/min can be produced from some wells in this area, but the water is often highly mineralized | | Upper Tomb<br>Franklin | oigbee basin<br>Red Bay Water Works | .36** | Кс | 1,273 | 4,819 | | Yields from properly constructed wells are usually more than 100 gal/min. | | Franklin | Vina Water Works | .05 | Кс | 162 | 510 | | Yields from properly constructed wells are usually more than 100 gal/min. | | Franklin | Hodges | .04 | lPpv | 260 | 780 | | Yields from wells are usually less than 100 gal/min. | | Marion | Hackleburg Water Board | .08 | IPpv and Kt | 537 | 1,611 | | The facility should have no supply problems based on current use rates and the quantities usually available from wells in the area. | | Marion | Hamilton Water Works and<br>Sewer Board | .93 | lPpv | 2,486 | 7,458 | M | Yields from wells usually less than 100 gal/min. | Table 3B.--Water withdrawals and risk ratings for public-supplies in the Black Warrior-Tombigbee basin, 1987--Continued | County | Facility name | | als source o | Number of connections | Population<br>s served | Risk<br>rating | Comments (includes source capacity for surface water sites) | |--------------------|-----------------------------------------|------|-------------------------------|-----------------------|------------------------|----------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Upper Ton<br>Lamar | nbigbee basincontinued Detroit | 0.04 | Kt | 150 | 450 | | Yields more than 100 gal/min are usually available from properly constructed wells. Petroleum production in the area could feasibly cause some problems, but it has not been a problem in the past. | | Lamar | Sulligent | .33 | Kt | 827 | 2,841 | L | Do. | | Lamar | Beaverton | .02 | Kt | 260 | 780 | L | Do. | | Marion | Guin Water Works<br>and Sewer Board | .43 | Purgatory Cree | sk 1,300 | 3,900 | | Source capacity is 0.52 Mgal/d, very near the average use rate. | | Marion | Twin Water Authority | .05 | Kc | 230 | 690 | | Yields usually more<br>than 100 gal/min from<br>properly constructed<br>wells. | | Marion | Brilliant | .18 | lPpv | 436 | 1,308 | | Yields from wells<br>usually less than 100<br>gal/min. | | Marion | Winfield Water Works and<br>Sewer Board | .57 | Luxapallila<br>Creek and IPpv | 1,844 | 5,532 | | Source capacity of Luxapallila Creek is 21.3 Mgal/d, well above the average use rate. | | Fayette | Glen Allen Water Works | .02 | lPpv | 140 | 420 | | Yields from wells usually less than 100 gal/min. | | Walker | Eldridge Water System | .04 | lPpv | 170 | 510 | M | Do. | | Lamar | Vernon | .87 | Kt | 1,120 | 3,360 | | Well yields more than 100 gal/min are usually available from properly constructed wells. Petroleum production in the area could feasibly cause some problems, but it has not been a problem in the past. | Table 3B.--Water withdrawals and risk ratings for public-supplies in the Black Warrior-Tombigbee basin, 1987--Continued | County | Facility name | Total syste<br>withdrawa<br>(Mgal/d) | | Number of connections | | Risk<br>rating | Comments (includes source capacity for surface water sites) | |-----------------------|----------------------------------------------|--------------------------------------|---------------------------------|-----------------------|-------|----------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Upper Toml<br>Fayette | bigbee basincontinued<br>Fayette Water Works | 1.08 | Sipsey River<br>Luxapallila Cı | 2,300<br>reek | 6,900 | L | Capacity for Sipsey River is 7.76 Mgal/d and for Luxapallila Creek is 21.3 Mgal/d. Both are well above the average rate of use. | | Fayette | Belk Water System | .06 | lPpv | 160 | 480 | M | Yields from wells are usually less than 100 gal/min. | | Lamar | Kennedy Water Works | .07<br>.22 | Kt<br>Purchased from<br>Vernon. | 250<br>m | 750 | | Well yields more than 100 gal/min are usually available from properly constructed wells. Petroleum production in the area could feasibly cause some problems, but it has not been a problem in the past. | | Lamar | Millport Water Works | .14 | Kt | 496 | 1,488 | L | Do. | | Pickens | Reform | .52 | Kg | 849 | 2,547 | L | Do. | | Pickens | Gordo Water and Sewer | .37 | Kc | 835 | 2,505 | | Well yields more than 100 gal/min usually available from properly constructed wells. | | Tuscaloosa | Buhl-Elrod-Holman Water<br>Authority | .08 | Alluvium,<br>Kc | 417 | 1,251 | L | Do. | | Pickens | Pickens County Water System | .59 | Ke | 2,062 | 6,186 | L | Do. | | Pickens | Aliceville Water and Sewer | .75 | Kg, Ke | 1,057 | 3,171 | L | Do. | | Greene | Union | .06 | Kg | 315 | 945 | L | Do. | | Greene | Forkland | .06 | Ke | 320 | 960 | L | Do. | | Lower Tom<br>Sumter | bigbee basin<br>Livingston Water Works | .83 | Sucarnoochee<br>River | 1,110 | 3,300 | | Source capacity is 42.0 Mgal/d, well above the average use rate. | | Sumter | York Water Works | .61 | Lake Louise | 1,137 | 3,471 | L | Source capacity is 1.8 Mgal/d, somewhat greater than the average use rate. | Table 3B.--Water withdrawals and risk ratings for public-supplies in the Black Warrior-Tombigbee basin, 1987--Continued | County | Facility name | | stem Water<br>vals source<br>l) | Number of connections | - | Risk<br>rating | Comments (includes source capacity for surface water sites) | |----------------------|------------------------------------------------|------|---------------------------------|-----------------------|-------|----------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Lower Ton<br>Marengo | bigbee basincontinued<br>Faunsdale Water Works | 0.07 | Kg | 128 | 384 | M | Yields more than 100 gal/min can be produced from some wells in this area, but the water is often highly mineralized | | Marengo | Linden Utilities Board | .60 | Ke | 1,029 | 3,087 | Н | History of problems with poor water quality. | | Marengo | Thoomaston Water Works and Gas Board | .04 | Ke | 276 | 828 | M | Yields exceeding 100 gal/min can be produced from some wells in this area, but the water is often highly mineralized | | Choctaw | Pennington Water Works | .09 | Tn-c | 254 | 762 | M | Do. | | Choctaw | North Choctaw County<br>Water Works | .05 | Tn-c | 331 | 993 | M | Do. | | Choctaw | Butler | .33 | Tn-c | 841 | 2,523 | M | Do. | | Marengo | Myrtlewood | .05 | Tn | 284 | 852 | M | Do. | | Marengo | Sweet Water | .03 | Tn | 117 | 351 | M | Do. | | Choctaw | Gilbertown | .10 | TI | 940 | 2,820 | M | Yields more than 100 gal/min are available from properly constructed wells, but petroleum producing formations in the area increase the possibility of contamination of water supplies. | | Clarke | Coffeeville Water Works | .05 | TI | 657 | 2,071 | M | Do. | | Clarke | Fulton Utility Board | .07 | Tn-c | 170 | 510 | L | Well yields more than 100 gal/min are usually available from properly constructed wells. | | Clarke | Grove Hill Water Works | .51 | Tmu | 848 | 2,544 | L | Do. | Table 3B.--Water withdrawals and risk ratings for public-supplies in the Black Warrior-Tombigbee basin, 1987--Continued | County | Facility name | Total syster<br>withdrawal<br>(Mgal/d) | | Number of connections | - | Risk<br>rating | Comments (includes source capacity for surface water sites) | |------------|-------------------------------------------------|----------------------------------------|---------------------------------------|-----------------------|-------|----------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | oigbee basincontinued<br>Millry Water System | 0.10 | <b>Imu</b> | 320 | 960 | | Well yields more than 100 gal/min usually available from properly constructed wells. Petroleum producing formations in the area increase the possibility of contamination of the water supplies. | | Washington | Franklin Water System | .05 | Гти | 242 | 726 | M | Do. | | Washington | Chatom Utilities Board | .25 | Гти | 520 | 1,560 | M | Do. | | Washington | St. Stevens Water System | .05 | Гmu | 190 | 570 | M | Do. | | Washington | Leroy Water and Fire<br>Protection Authority | .10 | Гmu | 300 | 900 | M | Do. | | Clarke | Jackson Water Works and<br>Sewer Board | ä | Hoven Spring<br>and Tombigbe<br>River | | 6,900 | :<br>:<br>1 | Plant operates at about 50 percent of capacity and has the Tombigbee River as an emergency source. | | Washington | Wagarville Water System | .04 | Гти | 160 | 480 | | Well yields more than 100 gal/min usually available from properly constructed wells. Petroleum producing formations in the area increase the possibility of contamination of the water supplies. | | WAshington | McIntosh Water and<br>Fire Protection Authority | .19 | Гmu | 657 | 2,071 | M | Do. | | Washington | Fairford Water and Fire Protection Authority | .03 | Гти | 160 | 480 | M | Do. | | Washington | Calvert Water System | .05 | Гmu | 198 | 594 | M | Do. | Table 4.--Self-supplied domestic withdrawals in the Black Warrior-Tombigbee basin, 1985 | County | Total county population (thousands) | Estimated self-supplied population (thousands) | Estimated water withdrawals, million gallons/day (all ground water) | Percent of county<br>population in<br>Black Warrior-<br>Tombigbee basin<br>(HUC 03160000) | |------------|-------------------------------------|------------------------------------------------|---------------------------------------------------------------------|-------------------------------------------------------------------------------------------| | Blount | 37.0 | 16.55 | 1.24* | 96.4 | | Choctaw | 17.1 | 8.20 | .61 | 100.0 | | Clarke | 28.0 | 7.73 | .58 | 100.0 | | Cullman | 64.2 | .64 | .05* | 97.2 | | Etowah | 103.5 | 1.04 | .08* | 6.0 | | Fayette | 18.9 | 7.44 | .56 | 100.0 | | Franklin | 28.4 | 6.93 | .52* | 2.1 | | Greene | 11.3 | 4.80 | .36 | 100.0 | | Hale | 15.6 | 4.76 | .36 | 100.0 | | Jefferson | 676.6 | 3.24 | .24* | 79.8 | | Lamar | 16.5 | 6.47 | .48 | 100.0 | | Marengo | 25.2 | 8.91 | .72* | 95.0 | | Marion | 31.0 | 7.71 | .58* | 87.3 | | Marshall | 69.4 | 1.00 | .07* | 22.9 | | Pickens | 21.7 | 6.78 | .51 | 100.0 | | Sumter | 17.0 | 3.87 | .29 | 100.0 | | Tuscaloosa | 139.1 | 10.42 | .78* | 99.8 | | Walker | 69.6 | 12.46 | .93 | 100.0 | | Washington | 17.6 | 9.06 | .68* | 86.9 | | Winston | 22.4 | 7.75 | .58* | 95.0 | | Totals | 1,430.1 | 135.76 | 10.22 | | <sup>\*</sup> Includes parts of county outside the Black Warrior-Tombigbee basin. Table 5.--Agricultural water withdrawals in the Black Warrior-Tombigbee basin, 1985 (from Baker and Mooty, 1987) [Note: Withdrawal values shown are for the entire county including areas outside the Black Warrior-Tombigbee basin. Abbreviations: Mgal/d, million gallons per day.] | County | Livestock<br>withdrawals<br>(Mgal/d) | | | V | Irrigatior<br>vithdrawa<br>(Mgal/d) | | Acres irrigated (thousands) | Percent of county<br>in Black Warrior-<br>Tombigbee basin | |------------|--------------------------------------|------------------|-------|--------------|-------------------------------------|-------|-----------------------------|-----------------------------------------------------------| | | Ground water | Surface<br>water | Total | Ground water | Surface water | Total | | (HUC 03160000) | | Blount | 0.94 | 0.34 | 1.28 | 0.09 | 0.83 | 0.92 | 2.10 | 94.0 | | Choctaw | .43 | .23 | .66 | 0 | 0 | 0 | 0 | 98.4 | | Clarke | .21 | .16 | .37 | 0 | 0 | 0 | 0 | 74.9 | | Cullman | 4.29 | .81 | 5.10 | 0 | .16 | .16 | .35 | 94.7 | | Etowah | 1.15 | .40 | 1.55 | 0 | .29 | .29 | 1.31 | 20.3 | | Fayette | .17 | .12 | .29 | 0 | .01 | .01 | .04 | 100.0 | | Franklin | .62 | .25 | .87 | 0 | 0 | 0 | 0 | 8.8 | | Greene | 2.67 | 1.11 | 3.78 | .02 | .07 | .09 | .26 | 100.0 | | Hale | 15.60 | 5.42 | 21.02 | 0 | .08 | .08 | .28 | 100.0 | | Jefferson | .15 | .12 | .27 | .08 | 1.51 | 1.59 | 3.56 | 78.2 | | Lamar | .12 | .13 | .25 | 0 | 0 | 0 | 0 | 100.0 | | Marengo | .61 | .41 | 1.02 | 0 | 0 | 0 | 0 | 90.9 | | Marion | .52 | .20 | .72 | 0 | 0 | 0 | 0 | 92.3 | | Marshall | 1.80 | .33 | 2.13 | 0 | .13 | .13 | .35 | 14.2 | | Pickens | 1.16 | .38 | 1.54 | .35 | .35 | .70 | 1.04 | 100.0 | | Sumter | 1.52 | .71 | 2.23 | 0 | 0 | 0 | 0 | 100.0 | | Tuscaloosa | 1.05 | .46 | 1.51 | .29 | .10 | .39 | .40 | 99.0 | | Walker | .51 | .20 | .71 | 0 | .03 | .03 | .06 | 100.0 | | Washington | .18 | .15 | .33 | 0 | 0 | 0 | 0 | 70.8 | | Winston | .95 | .24 | 1.19 | 0 | 0 | 0 | 0 | 98.2 | | Total | 34.65 | 12.17 | 46.82 | .83 | 3.56 | 4.39 | 9.75 | | <sup>\*</sup> Includes aquaculture.